North Carolina Department of Transportation # **Affirmative Action Plan** 2015-2019 # **Table of Contents** | SECTION I | 1 | |--|----| | INTRODUCTION | 2 | | PURPOSE OF EEO/AA PLAN | 5 | | SECTION I, EXHIBIT 1: NCDOT EEO Policy Statement | е | | NCDOT EEO POLICY STATEMENT | 7 | | Internal Dissemination | 7 | | External Dissemination | 7 | | DEFINITION OF TERMS | 8 | | ACRONYMS | 10 | | SECTION I, EXHIBIT 2: EEO/ADA Organizational Chart | 11 | | SECTION I, EXHIBIT 3: OCR Organizational Chart | 11 | | SECTION I, EXHIBIT 4: Map of NCDOT Highway Divisions | 13 | | SECTION II | 14 | | RESPONSIBILITIES FOR AFFIRMATIVE ACTION | 15 | | Secretary | 15 | | Affirmative Action Officer | 15 | | Director of Human Resources | 16 | | Managers and Supervisors | 16 | | FEDERAL & STATE LAWS, REGULATIONS & DIRECTIVES | 17 | | State | 17 | | Federal | 17 | | SECTION III | 19 | | NORTH CAROLINA AT A GLANCE | 20 | | FFO-4 FFDFRALIOR CATEGORIES | 21 | | NCDOT JOB GROUP ANALYSIS | 22 | |---|-----------------| | NCDOT's WORKFORCE AGENCY-WIDE ANALYSIS | 25 | | NCDOT PERSONNEL ACTIVITIES | 29 | | New Hires | 29 | | Promotions | 31 | | Terminations | 33 | | Demotions | 35 | | Disciplinary Actions | 36 | | NCDOT NET CHANGES IN EMPLOYMENT | 38 | | SECTION III, EXHIBIT 1: NCDOT Job Titles by EEO Category | 40 | | SECTION III, EXHIBIT 2: Workforce Analyses of 14 Highway Divisions | 47 | | SECTION IV | 62 | | APPLICANT FLOW | 63 | | ADVERSE IMPACT ANALYSES | 66 | | SECTION V | 70 | | | | | REPRESENTATION ANALYSIS, GOALS and TIMETABLES | 71 | | REPRESENTATION ANALYSIS, GOALS and TIMETABLES | | | | 72 | | Methodology for Establishing Goals and Timetables | 72
73 | | Methodology for Establishing Goals and Timetables | 72
 | | Methodology for Establishing Goals and Timetables | 72
73
114 | | Methodology for Establishing Goals and Timetables | | | Methodology for Establishing Goals and Timetables | | | Methodology for Establishing Goals and Timetables | | | Methodology for Establishing Goals and Timetables | | | Methodology for Establishing Goals and Timetables Representation Analyses and Job Placement Goals SECTION V, EXHIBIT 1: Job Placement Goals –Full Calculations SECTION VI | | | Methodology for Establishing Goals and Timetables Representation Analyses and Job Placement Goals SECTION V, EXHIBIT 1: Job Placement Goals –Full Calculations SECTION VI MONITORING PROCEDURES Internal Monitoring External Monitoring GOOD FAITH EFFORTS Affirmative Action Program Accomplishments | | | Training | 155 | |---|-----| | Upward Mobility Programs | 156 | | COMPLAINTS OF DISCRIMINATION | 159 | | Policy and Procedures | 159 | | Discrimination Complaint Tracking | 160 | | Discrimination Complaints Analysis FFY 2013 | 160 | | PROGRAM ACTIVITIES TO ADDRESS CONCERNS | 162 | | Recruitment, Hiring and Selection | 162 | | Job Restructuring | 162 | | Employee Training | 163 | | Promotion Procedures | 163 | | Monitoring of Disciplinary Actions | 163 | | EEO Committees | 164 | ## North Carolina Department of Transportation's Affirmative Action (AA) Plan Effective Dates: 2015 - 2019 Agency Head: Secretary James H. Trogdon, III Address: NC Department of Transportation 1 South Wilmington Street Raleigh, NC 27601 Telephone: (919) 707-2800 AA Officer: John W. Eley, Jr. Address: Office of Civil Rights 104 Fayetteville Street Raleigh, NC 27601 Telephone: (919) 508-1808 Reviewed and Approved by James H. Trogdon, III Secretary North Carolina Department of Transportation Reviewed and Approved by- AA Officer North Carolina Department of Transportation # **SECTION I** Introduction Purpose of EEO/AA Plan NCDOT EEO Policy Statement Definition of Terms Acronyms Exhibit 1: NCDOT EEO Policy Statement Exhibit 2: EEO/ADA Organizational Chart Exhibit 3: OCR Organizational Chart **Exhibit 4: Map of NCDOT Highway Divisions** #### INTRODUCTION The North Carolina Department of Transportation (NCDOT) is committed to equal employment opportunities in the workplace and supports the affirmative action program. This Affirmative Action Plan provides guidance and outlines the responsibilities of management regarding the implementation of this plan. The primary objective of the Affirmative Action Plan is to take results-oriented steps to assure equal employment opportunity. Affirmative Action guidelines apply to employment decisions, including but not limited to hiring, promotion, demotion, and retention.¹ Pursuant to N.C.G.S. §136-44.1, "The Department of Transportation shall develop and maintain a statewide system of roads, highways, and other transportation systems commensurate with the needs of the State as a whole and it shall not sacrifice the general statewide interest to the purely local desires of any particular area. The Board of Transportation shall formulate general policies and plans for a statewide transportation system. The Board shall formulate policies governing the construction, improvement and maintenance of roads, highways, and other transportation systems of the State with due regard to farm-to-market roads and school bus routes." In addition, pursuant to N.C.G.S. §136-5.1, "Transportation system is defined as all modes of transportation infrastructure owned and maintained by the North Carolina Department of Transportation, including roads, highways, rail, ferry, aviation, public transportation, and bicycle and pedestrian facilities." NCDOT receives federal funds from the Federal Highway Administration (FHWA). All state departments of transportation that receive Federal financial assistance in connection with the Federal-Aid Highway Program are required to have an affirmative action plan and are to assure compliance with the equal employment opportunity requirements for Federally-assisted highway construction contracts.² Prior to the U.S. Secretary of Transportation's approving Federal aid for highway projects, a state department of transportation must assure the highway projects will be conducted in a nondiscriminatory manner. Any state department of transportation seeking Federal aid for highway projects will not have projects approved by FHWA until the state DOT executes assurances that employment in connection with all projects will be provided without regard to race, color, national origin, or gender.³ With an annual budget of nearly \$4 billion, the North Carolina Department of Transportation is responsible for building and maintaining North Carolina's transportation system. North Carolina has the second largest highway system in the United States with nearly 80,000 miles of roadway and a bridge inventory of 13,638. The Ferry System runs 22 vessels on seven regular routes across five bodies of water. These ferries transport about 850,000 vehicles and two million passengers a year, making it the second largest state-run ferry system in the United States. The Aviation Division is responsible for all aviation functions regarding state system planning, airport and aviation system development, and provides funding to communities for constructing and improving airports throughout the state. North - ¹ Uniform Guidelines on Employee Selection Procedures, 29 CFR paragraph 1607.2(B) and 1607.17 (1978) ² 23 CFR §230.303 ³ Federal-Aid Highway Act of 1968, 23 U.S.C 140 Carolina has 72 publicly-owned airports and nearly 300 privately-owned airports. North Carolina's 99 public transportation systems serve more than 77 million passengers each year in urban and rural areas of the state. The Bike and Pedestrian Division is the oldest comprehensive state program of its kind in the United States. The Rail Division is a leader in reviving passenger train service, enhancing safety on the tracks and creating urban transportation centers. The Department's operations are led by the Secretary of Transportation, a member of the Governor's cabinet. A 19-member Board of Transportation is the Department's governing body and is responsible for assisting in the transportation decision-making process and approving fund allocation. Board members are appointed by the Governor. NCDOT has established the following five (5) core values that represent the manner in which it conducts business: - Safety: We strive for safety throughout our transportation networks as well as in our work and daily lives. - Customer Service: We respond to our customers, both internal and external, in an open, professional and timely manner. - Integrity: We earn and maintain trust by responsibly managing the State's assets, acting ethically, and holding ourselves accountable for our actions. - Diversity: We draw strength from our differences and work together in a spirit of teamwork and mutual respect. - Quality: We pursue excellence in delivering our projects, programs, services and initiatives. The Division of Highways is spread across 14 NCDOT divisions with approximately 7,000 employees. (See Exhibit 4 for a map of the Highway Divisions.) The demographics of the far eastern (coastal) and far western (mountains) parts of the State vary widely. The urban areas also differ widely in demographics from the more rural areas. To support the Department in fulfilling its responsibilities, this Affirmative Action Plan reinforces equal employment opportunity principles by ensuring all segments of the public have an equal opportunity to enter public service and work in an environment free of unlawful barriers to employment based on race, color, national origin, sex, religion, disability and age, except as provided by law. In accordance with 23 CFR Part 230, Subpart C, Appendix A, the head of each state agency is responsible for the overall
administration of the Internal EEO Program, including the total integration of equal opportunity into all facets of personnel management. (See Exhibit 1 - NCDOT's EEO Policy Statement.) The Affirmative Action Plan is a rolling 5 year plan detailing the positive steps the agency will take to ensure equal employment opportunity. The Affirmative Action Plan sets annual representation goals by job group for underrepresented minorities and females who comprise 2% of the available civilian workforce and/or 2% of NCDOT's workforce. The employment data that were used to establish the representation goals for the 2015-2019 Affirmative Action Plan were based on the State Fiscal Year 2013 (7/1/2012 through 6/30/2013). Although the representation goals are set for 5 years, an update to the plan will be provided to FHWA annually using the most current data; therefore, the plan is subject to change annually with changes in minority and female representation, NCDOT's workforce, and state demographics. The update will include the Department's accomplishments, deficiencies, workforce representation, and adverse impact analyses and any changes in the 5 year job placement goals. The Affirmative Action Plan uses the EEO Tabulation American Community Survey (ACS) 2006 through 2010 census data available through American Fact Finder to analyze representation in NCDOT's workforce. The Census Bureau provides this tabulation for four Federal agencies - the Department of Justice, EEOC, the Department of Labor, and Office of Federal Contract Compliance Programs. The EEO Tabulation serves as the primary external benchmark for comparing the race, ethnicity, and gender composition of an organization's internal workforce and the analogous external labor market within a specified geography and job category. The Affirmative Action Plan uses the "four-fifths rule" to determine whether adverse impact exists in employment decisions. The four-fifths rule states, "A selection rate of any race, sex, or ethnic group which is less than four-fifths (4/5 or 80%) of the rate for the group with the highest rate will generally be regarded by the Federal enforcement agencies as evidence of adverse impact, while a greater than four-fifths rate will generally not be regarded by Federal enforcement agencies as evidence of adverse impact." - ⁴ Uniform Guidelines on Employee Selection Procedures, 29 CFR paragraph 1607.4(D)(1978) #### **PURPOSE OF EEO/AA PLAN** Achieving the Department's affirmative action goals requires the commitment and leadership of every manager and supervisor within the Department. To assist in the achievement of these affirmative action goals, this Affirmative Action Plan establishes guidelines to follow in making employment decisions within the Department. The Department adheres to the State-mandated Merit Based Hiring policy to maintain a selection system that will give equal employment opportunity to all applicants without regard to race, religion, color, national origin, sex, age, disability, or political affiliation and will be based solely on job-related criteria. (A copy of the Merit Based Hiring Policy is available from OSHR's website under the "Policies" tab at: http://oshr.nc.gov/.) The recruitment and selection process complies with all Federal and State laws, regulations, and policies. Achieving parity goals is a critical aspect of the Department's EEO/AA program. All managers and supervisors will take those actions necessary to ensure that the Department is an equal opportunity employer with respect to recruitment, merit, retention, promotion, training, and all other terms and conditions of employment. All employment decisions will be made without consideration of race, color, national origin, sex, religion, disability, age or marital status, except as provided by law. To monitor and report compliance with equal employment opportunity policies, the Internal Equal Employment Opportunity Office will conduct monitoring efforts, including the on-site evaluation process which includes the review of organizational unit employment statistics and practices and ongoing quarterly follow-up with those unit heads regarding underrepresentation and disproportionate disciplinary actions. When attempting to fill vacancies in categories with underrepresented women and minorities, effective recruitment strategies are essential in locating qualified female and/or minority applicants. Although NEOGOV is the primary source of recruitment of applicants, the appointing authority in coordination with the Department's Human Resources Office should continue to advertise vacancies in publications that would be logically read by potential female and/or minority applicants. Recruitment activities and vacancy announcements posted at universities and vocational schools are additional effective recruitment strategies hiring authorities should consider to recruit female and minority applicants in categories where underrepresentation exists. The Department supports upward mobility and encourages managers to promote qualified employees, when possible, into EEO job categories where there is underrepresentation of minorities and/or females. Employment strategies, such as the cooperative education and summer student/internship programs, as well as the Transportation Engineering Associates (TEA) and Historically Black Colleges and Universities (HBCU) programs, are excellent ways to identify and recruit employees to meet parity goals. In addition, hiring managers can provide career development counseling to employees with outcomes documented in the training plan during the completion of the Valuing Individual Performance (VIP) performance management process. The expected result is a diverse pool of career applicants that can be considered for promotion. ### SECTION I, EXHIBIT 1: NCDOT EEO Policy Statement # STATE OF NORTH CAROLINA DEPARTMENT OF TRANSPORTATION ROY COOPER GOVERNOR JAMES H. TROGDON, III SECRETARY #### EQUAL EMPLOYMENT OPPORTUNITY POLICY STATEMENT As the Secretary of the North Carolina Department of Transportation (NCDOT), 1 South Wilmington Street, Raleigh, North Carolina 27601, 1 am personally committed to the principles and spirit of Equal Employment Opportunity for all employees and applicants for employment. It is a fundamental policy of the Department to assure equal opportunity in employment. Equal employment opportunity is for all individuals regardless of race, color, gender, religion, national origin, political affiliation, genetic information, age, or disability. Furthermore, NCDOT is committed to providing reasonable accommodation and has established procedures to allow persons with a disability to request reasonable accommodations. NCDOT Equal Employment Opportunity/Affirmative Action (EEO/AA) program and plans are designed to foster an inclusive workplace that is responsive to and respectful of all employees and applicants. All personnel policies and practices are to be conducted in a work environment that is fair and free from discrimination, harassment, and retaliation. EEO/AA will pervade all human resource practices including, but not limited to, recruiting, hiring, retention, transfers, disciplinary actions, promotions, training, compensation, benefits, recognition, and all other terms and conditions of employment. NCDOT prohibits creating a hostile or intimidating work environment. No State employee may engage in speech or conduct that is defined as unlawful workplace harassment. NCDOT also prohibits retaliatory actions against an employee or applicant for making a charge, testifying, assisting, or participating in any manner in a hearing, proceeding, or investigation of employment discrimination. Any interference, coercion, restraint, or reprisal of any person complaining of unlawful discrimination, workplace harassment, or retaliation is prohibited. EEO is not only required by Federal and State law, it is fundamental to the operations of the Department. NCDOT complies with applicable Federal and State EEO laws, statutes, regulations, and policies. I expect each employee and manager to cooperate fully by integrating and promoting EEO at all levels. My office has advised all executives, administrators, division directors, district engineers, and branch/unit managers and supervisors that positive implementation of the EEO/AA programs and plans is expected and that they will be held accountable and evaluated for their actions. To further assure that appropriate program measures are implemented and monitored, I have designated John Eley as the Department's EEO/AA Officer. He can be reached at 919-508-1804. As an expression of my commitment to and support of the North Carolina Department of Transportation EEO/AA program, below is my signature as Secretary of NCDOT. James Fi Trogdon, MI, Secretary 6 #### NCDOT EEO POLICY STATEMENT Please see an electronic version of the signed EEO Policy Statement at: http://www.ncdot.gov/programs/eeo/. #### **Internal Dissemination** The Department is committed to ensuring that each employee is aware of his/her rights concerning affirmative action and discrimination policies. Supervisors and managers at all levels are responsible for familiarizing themselves with these policies and communicating them to their subordinates. Listed below is the manner in which the Affirmative Action Plan and related policies will be disseminated within the Department. - The Department's Affirmative Action Plan, EEO policy statement, and Grievance procedure will be posted in all Department facilities and on the Department's intranet accessible to all employees. - The Department's Affirmative Action Plan will be updated and re-distributed department-wide annually. - The Employee Handbook includes an equal employment opportunity statement, which is distributed to and signed by all new employees. - AAP training will be conducted with all DOT employees. #### **External Dissemination** - The
state employment application form and recruitment documents will contain an equal employment opportunity statement. - The Department's Affirmative Action Plan and related policies will be made available to interested parties on the NCDOT website at www.ncdot.gov and on the employee web portal at https://inside.ncdot.gov. #### **DEFINITION OF TERMS** **Affirmative Action-** Specific actions in employment designed and taken to: - Ensure equal opportunity. - Eliminate barriers that prevent full participation in the workforce by members of racial/ethnic groups, women, and individuals with disabilities. - Eliminate disparity in the workforce of members of racial/ethnic groups or women in all job families. - Eliminate present effects of past discrimination. **Equal Employment Opportunity/Affirmative Action Plan-** Is a comprehensive guide developed to reflect the Department's good faith efforts in ensuring equal opportunity for all. It also identifies areas of minority, women, and disabled persons underrepresentation, as well as evaluates and analyzes personnel actions such as new hires, promotions, training, and disciplinary actions in an effort to attain goals. **Availability**- Availability involves the percentage and number of racial/ethnic group members, women, and individuals with a disability who are available to work and have the requisite job skills in the statewide labor market. **BEACON-** BEACON is an acronym for Building Enterprise Access for North Carolina's Core Operational Needs. It is the state-wide business infrastructure system that standardized key business processes, including human resources, payroll, data storage, and accounting. **Career Status**- Career status means a State employee or local government employee who is in a permanent position appointment and has been continuously employed by the State of North Carolina or local government in a position subject to the State Personnel Act for the immediate 12 preceding months. **Disability-** A person who has a physical or mental impairment that substantially limits one or more major life activities; or has a record of such impairment; and/or is regarded as having such impairment. **Discrimination**- Discrimination is the illegal or unequal treatment of a class of persons or of an individual based on his or her race, national origin, color, sex, religion, age or disability. Discrimination may involve a single act or it may involve a continuing policy or practice. Discrimination may be intentional or unintentional. **Disparate Impact**- Disparate impact is the result of an employment policy, practice, or procedure that, in practical application, has less favorable consequences for a protected class than for the dominant group. **Disparate Treatment**- Disparate treatment is employment practices, such as the use of tests or educational requirements, fair and neutral on their face, which are applied or administered in an unfair manner. **Diversity**- Diversity is a broad concept that values all people equally, regardless of their differences. **Equal Employment Opportunity**- Equal employment opportunity involves access to all available employment opportunities, under equal terms and conditions, with equal benefits and services without actions, policies, or practices that differentiate among applicants or employees on the basis of race, color, national origin, sex, age, religion, or disabling physical or mental condition. **Essential Functions**- Essential functions involve fundamental job duties, tasks, or responsibilities which, if eliminated, would substantially alter the nature of the job. Ethnic/Racial Minorities- The term minority includes people of the following racial/ethnic groups: - Black (not of Hispanic origin): All persons having origins in any of the Black racial groups of Africa. - Asian or Pacific Islander: All persons having origins in any of the original peoples of the Far East, Southeast Asia, the Indian Subcontinent, or the Pacific Islands. This area includes, for example, China, India, Japan, Korea, the Philippine Islands, and Samoa. - Hispanic: All persons of Mexican, Puerto Rican, Cuban, Central or South American, or other Spanish culture or origin. - Native American: All persons having origins in any of the original peoples of North America and who maintain cultural identification through tribal affiliation or community recognition. **Goals**- Goals are quantitative employment objectives with target dates employers voluntarily set to reduce or eliminate underrepresentation of protected classes in the workforce. **Good Faith Efforts**- Good faith efforts are additional results-oriented efforts, such as, active and aggressive recruiting efforts designed to achieve diversity in the workplace. **NEOGOV-** NEOGOV provides human capital management software-as-a-service applications for the public sector and higher education. It is the State's applicant tracking system. **Promotional Priority Consideration**- Promotional priority consideration occurs when a current State employee who has achieved career status and an outside applicant have substantially equal qualifications. Substantial equal qualifications occurs when the employer cannot make a reasonable determination that the job-related qualifications held by one applicant are significantly better suited for the position than the job-related qualifications held by another applicant. **Retaliation-** Retaliation is an employer or employee act in response to an employee's opposition to discrimination or participation in an investigation or proceeding involving charges of discrimination. **Underrepresentation**- Underrepresentation occurs when there are fewer females, minorities, and persons with a disability in a particular job group than would be expected by their availability in the relevant labor force. **Valuing Individual Performance (VIP)** – VIP is the State's standardized performance management process. #### **ACRONYMS** AA: Affirmative Action AAP: Affirmative Action Plan **ADA:** Americans with Disabilities Act ADAAA: Americans with Disabilities Act Amendments Act of 2008 AIAN: American Indian/Alaska Native ALJ: Administrative Law Judge AS/PI: Asian American/Pacific Islander **BEACON:** Building Enterprise Access for NC's Core Operation Needs **BOWD:** Business Opportunity and Workforce Development CFR: Code of Federal Regulations CSC: Customer Service Center DBE: Disadvantaged Business Enterprise EEO: Equal Employment Opportunity **EEOC:** Equal Employment Opportunity Commission **EIT:** Engineer-in-Training **EPA:** Exempt from the State Personnel Act **FHWA:** Federal Highway Administration **FFY:** Federal Fiscal Year **FY:** Fiscal Year **GTP:** Global TransPark **HBCU:** Historically Black Colleges and Universities HR: Human Resources MB/WB: Minority Business/Women Business **NCDOT:** North Carolina Department of Transportation NCGS: North Carolina General Statutes NCSPA: North Carolina State Ports Authority OCR: Office of Civil Rights OJT: On the Job Training OSHR: Office of State Human Resources PDA: Performance Dashboard Appraisal SAP: Systems Applications and Products (data processing) SFY: State Fiscal Year SPA: State Personnel Act **TEA:** Transportation Engineering Associate **USC:** United States Code **VIP:** Valuing Individual Performance ## SECTION I, EXHIBIT 2: EEO/ADA Organizational Chart # North Carolina Department of Transportation Office of Civil Rights **EEO/ADA Unit** ## **SECTION I, EXHIBIT 3: OCR Organizational Chart** # North Carolina Department of Transportation Office of Civil Rights ## **SECTION I, EXHIBIT 4: Map of NCDOT Highway Divisions** Please view an interactive map of the 14 Highway Divisions at: http://www.ncdot.gov/doh/ # **SECTION II** Responsibilities for the EEO/AA Program Federal & State Laws, Regulations & Directives #### RESPONSIBILITIES FOR AFFIRMATIVE ACTION #### Secretary The Secretary of the North Carolina Department of Transportation has the overall responsibility for implementation of the North Carolina Department of Transportation's EEO/ AAP. The Secretary is responsible for ensuring management supports and promotes EEO/AAP. The Secretary appoints a responsible management-level individual who will be identified by name and job title in the Department's EEO/AAP as the Affirmative Action Officer. The Affirmative Action Officer shall have direct access to the Secretary. The Secretary's responsibilities include, but are not limited to: - Designating an official to assume responsibility for the operation and implementation of the Department's EEO/AAP. - Ensuring equal opportunity is available to all employees and applicants regarding all terms, conditions, and privileges of employment. - Ensuring the work environment supports and is consistent with the spirit and intent of the Department's EEO/AAP. - Communicating the Department's EEO/AAP to all employees, applicants, and the general public. - Providing the necessary resources to ensure the successful implementation and administration of the Department's EEO/AAP. - Ensuring the development and implementation of policies, procedures, and programs necessary to achieve a workforce that reflects the State of North Carolina's labor force availability. #### **Affirmative Action Officer** The EEO Manager is the designated Affirmative Action Officer for the Department. The Affirmative Action Officer reports directly to the Director of the Office of Civil Rights (OCR) who reports to the Chief Deputy Secretary and has access to the Secretary of Transportation regarding matters relating to EEO/AAP. The Affirmative Action Officer's responsibilities include but are not limited to: - Applying Federal laws, state statues, policy regulations, and guidelines related to discrimination/retaliation in employment, affirmative action, and equal employment opportunity. -
Ensuring development of a written EEO/AAP and annual update reports. - Reporting at least quarterly to the Secretary of NCDOT on the progress and deficiencies of each unit in relation to agency goals. - Preparing an annual report for the Secretary of NCDOT on the progress and deficiencies of each unit. - Ensuring dissemination of EEO/AAP internally and externally. - Coordinating assistance to managers and supervisors in collecting and analyzing employment data, identifying problem areas, setting goals and timetables, and developing programs to achieve goals. Programs should include specific remedies to eliminate any discriminatory practices discovered in the employment system. - Coordinating the processing of discrimination/retaliation complaints. - Ensuring the design, implementation, and monitoring of internal audit and reporting systems to measure program effectiveness and to determine where progress and deficiencies of each division are in relation to Department goals. #### **Director of Human Resources** The Director of Human Resources oversees: - The hiring processes to ensure compliance with Departmental policies and procedures in support of EEO/AA goals. - The orientation of new employees where they are provided and given the opportunity to read the EEO/AA policy during New Employee Orientation. ## **Managers and Supervisors** Managers' and supervisors' responsibilities include, but are not limited to: - Reviewing training, hiring, promotion, disciplinary action, and termination patterns to monitor achievement of goals and objectives and to identify problem areas. - Ensuring fair and unbiased interviewing and selection techniques. - Conducting outreach recruitment efforts for protected class candidates. - Ensuring protected group members are provided with equal opportunity for hiring, training, promotion, transfer, career counseling, and reasonable accommodation. - Preventing any harassment of employees who are placed through affirmative action rights. - Implementing the EEO/AAP. - Holding subordinate managers and supervisors responsible and accountable for implementing the AAP. - Developing timelines to implement affirmative action policies, programs and goals. #### FEDERAL & STATE LAWS, REGULATIONS & DIRECTIVES NCDOT is an equal employment opportunity employer and therefore is compliant with the following State and Federal laws and executive orders: #### State **N.C.G.S. §126-16, State Personnel Act,** requires state departments, agencies, universities, and local political subdivisions to give equal employment opportunity for employment and compensation without regard to race, sex, age 40+, color, national origin, religion, or disability, except where specific age, sex, or physical requirements constitute bona fide occupational qualifications. **N.C.G.S. §126-17** covers state and local government employees subject to the State Personnel Act. State departments, agencies, universities, political subdivisions, or their employees may not retaliate against employees protecting alleged violations of N.C.G.S. §126-16. **N.C.G.S. §143-422.2**, **Equal Employment Practice Act (Legislative Declaration)**, requires employers who regularly employ 15 or more employees to give all persons the right and opportunity to seek, obtain, and hold employment without discrimination or abridgement on account of race, religion, color, national origin, age, sex, or persons with disabilities. **Executive Order 55, June 30, 2015** places responsibility on each Agency Head, Department Head, and University Chancellor for successfully implementing EEO policies and programs adopted by the State Human Resources Commission and approved by the Governor; and for ensuring that as a part of the performance plan of each supervisory and management employee, he or she has the responsibility to comply with EEO laws and policies and to assist in achieving EEO goals. #### **Federal** Title VII of the Civil Rights Act of 1964, as amended, covers employers with 15 or more employees in Federal, State and local government and private employment. Neither the employer nor its representatives shall discriminate in selection, promotion, compensation, fringe benefits, training, or other conditions of employment based on race, sex, color, religion, and national origin. Employers or their representatives may not intimidate, discipline, discharge, or otherwise harass a person because he/she has filed a complaint, instituted proceedings, assisted in an investigation, or formally objected to discriminatory practices, regardless whether the charges or objections are valid or invalid. **Executive Order 11246** covers employers holding Federal contracts or sub-contracts of \$10,000 or more. Neither the employer nor its representatives may discriminate in selection, promotion, compensation, fringe benefits, training, or other conditions of employment because of race, color, sex, religion, or national origin. A written affirmative action plan for minorities and women is required of employers with Federal contracts of \$50,000 or more. **Age Discrimination in Employment Act of 1967** covers any employer with 20 or more employees who work 20 or more calendar weeks in a calendar year. Neither employer nor employer's representatives may fail, refuse to hire, or to discharge any individual or otherwise discriminate with respect to his compensation, terms, conditions, or privileges of employment because of such individual's age. **Equal Pay Act of 1963** prohibits discrimination on the basis of sex in the provision of salary or fringe benefits where work is equal or in work that requires equal skill, effort, and responsibility and is performed under the same working conditions. **Genetic Information Act of 2008** prohibits discrimination on the basis of genetic information and bars employers from using individuals' genetic information when making hiring, firing, job placement, or promotion decisions. Americans with Disabilities Act Amendments Act of 2008 covers public and private employers with 15 or more employees. Equal employment opportunity must be provided to qualified individuals with disabilities in all employment-related activities. Employers are required to provide reasonable accommodations for a disability when needed in order for a qualified employee to perform the essential functions of the job. Employers must also provide a reasonable accommodation for an applicant when the accommodation is needed in order for the applicant to have equal opportunity in the application process. # **SECTION III** North Carolina at a Glance EEO-4 Federal Job Categories NCDOT Job Group Analysis NCDOT's Workforce Agency-Wide Analysis NCDOT Personnel Activities NCDOT Net Changes in Employment Agency-Wide Analysis Exhibit 1: NCDOT Job Titles by EEO Category Exhibit 2: Workforce Analyses of 14 Highway Divisions ## **NORTH CAROLINA AT A GLANCE** The US Census Bureau reports that as of 2010, North Carolina is estimated to have 9,848,060 residents. Of that total, 4,640,230 are estimated to be in the civilian workforce. Table 3.1 is a summary of North Carolina's 2010 Census of population and employment by ethnic group and gender. Table 3.1: 2010 Census of Population and Employment by Ethnic Group and Gender | State of <u>North Carolina</u> | Total
Number | Percent | Male | Percent
Total
Population | Female | Percent
Total
Population | |--------------------------------|-----------------|---------|-----------|--------------------------------|-----------|--------------------------------| | Total Population | 4,640,230 | 100.00 | 2,409,220 | 51.92 | 2,231,010 | 48.08 | | White | 3,165,610 | 68.22 | 1,664,645 | 35.87 | 1,500,965 | 32.35 | | Black | 938,545 | 20.23 | 424,600 | 9.15 | 513,945 | 11.08 | | Hispanic | 340,630 | 7.34 | 219,985 | 4.74 | 120,645 | 2.60 | | American Indian | 42,115 | 0.91 | 20,820 | 0.45 | 21,295 | 0.46 | | Asian/Pacific Islander | 97,590 | 2.10 | 52,235 | 1.13 | 45,355 | 0.98 | | Some other race | 55,740 | 1.20 | 26,935 | 0.58 | 28,805 | 0.62 | #### **EEO-4 FEDERAL JOB CATEGORIES** The EEOC established job categories for the purpose of analyzing an employer's workforce. All NCDOT job titles fall within one of the eight Federal EEO-4 job group categories as defined below. (Definitions are from the U.S. EEOC website at: http://www.eeoc.gov/employers/eeo4survey/e4instruct.cfm.) Section 3, Exhibit I identifies each NCDOT job title by its EEO category. - 1. **Officials and Administrators**: Occupations in which employees set broad policies, exercise overall responsibility for execution of these policies, or direct individual departments or special phases of the agency's operations, or provide specialized consultation on a regional, district or area basis. - 2. **Professionals**: Occupations which require specialized and theoretical knowledge which is usually acquired through college training or through work experience and other training which provides comparable knowledge. - 3. **Technicians**: Occupations which require a combination of basic scientific or technical knowledge and manual skill which can be obtained through specialized post-secondary school education or through equivalent on-the-job training. - 4. **Protective Service Workers**: Occupations in which workers are entrusted with public safety, security and protection from destructive forces. - 5. **Paraprofessionals**: Occupations in which workers perform some of the duties of a professional or technician in a supportive role, which usually require less formal training and/or experience normally required for professional or technical status. Such positions may fall within an identified pattern of staff development and promotion under a "New Careers" concept. - 6. Administrative Support (Including Clerical and Sales): Occupations in which workers are responsible for internal and external communication, recording and
retrieval of data and/or information and other paperwork required in an office. - 7. **Skilled Craft Workers**: Occupations in which workers perform jobs which require special manual skill and a thorough and comprehensive knowledge of the process involved in the work which is acquired through on-the-job training and experience or through apprenticeship or other formal training programs. - 8. **Service-Maintenance**: Occupations in which workers perform duties which result in or contribute to the comfort, convenience, hygiene or safety of the general public or which contribute to the upkeep and care of buildings, facilities or grounds of public property. Workers in this group may operate machinery. Includes: chauffeurs, laundry and dry cleaning operatives, truck drivers, bus drivers, garage laborers, custodial employees, gardeners and ground keepers, refuse collectors, construction laborers, park rangers (maintenance), farm workers (except managers), craft apprentices/trainees/helpers, and kindred workers. ### **NCDOT JOB GROUP ANALYSIS** The EEO-4 Report provides a job group analysis of NCDOT's workforce. It provides the number of employees at NCDOT during the fiscal year by job category, salary, race, and gender. The EEO-4 Report for fiscal year ending June 30, 2013 is included with the job group analysis. Table 3.2 Job Group Analysis for the Period July 1, 2012 through June 30, 2013 | | | | | 1. FU | LL-TIME EMP | LOYEES | | | | | | | |------------------------------|--|------------------------|-------|-------|-------------|---------------------------------|--|-------|-------|----------|---------------------------------|--| | | FUNCTION 02 - STREETS AND HIGHV | VAYS | | | MALE | | | | | FEMALE | | | | JOB CATEGORIES | ANNUAL SALARY (In thousands 000) | TOTAL
(COLUMNS B-K) | WHITE | BLACK | HISPANIC | ASIAN OR
PACIFIC
ISLANDER | AMERICAN
INDIAN OR
ALASKAN
NATIVE | WHITE | BLACK | HISPANIC | ASIAN OR
PACIFIC
ISLANDER | AMERICAN
INDIAN OR
ALASKAN
NATIVE | | _ | 4 0 0 4 045 0 | A | В | С | D | E | F | G | Н | I | J | К | | | 1. \$ 0.1 - \$15.9 | | | | | | | | | | | | | ORS | 2. \$16.0 - \$19.9
3. \$20.0 - \$24.9 | | | | | | | | | | | | | OFFICIALS
AD MINISTRATORS | 4. \$25.0 - \$32.9 | | | | | | | | | | | | | FICI | 5. \$33.0 - \$42.9 | | | | | | | | | | | | | 9 ₹ | 6. \$43.0 - \$54.9 | 4 | 1 | 1 | | | | | 2 | | | | | ₹ | 7. \$55.0 - \$69.9 | 15 | 10 | | | | | 3 | 2 | | | | | | 8. \$70.0 - Plus | 65 | 38 | 7 | | | | 16 | 4 | | | | | | 9. \$ 0.1 - \$15.9 | | | | | | | | | | | | | 10 | 10. \$16.0 - \$19.9 | | | | | | | | | | | | | PROFESSIONALS | 11. \$20.0 - \$24.9 | | | | | | | | | | | | | ō | 12. \$25.0 - \$32.9 | 147 | 45 | 18 | 1 | 3 | | 46 | 29 | 3 | 1 | 1 | | ESS | 13. \$33.0 - \$42.9 | 675 | 211 | 57 | 10 | 2 | 2 | 233 | 142 | 11 | 5 | 2 | | 80 | 14. \$43.0 - \$54.9 | 589 | 274 | 52 | 3 | 16 | 4 | 164 | 64 | 3 | 8 | 1 | | _ | 15. \$55.0 - \$69.9 | 781 | 479 | 65 | 6 | 27 | 7 | 149 | 28 | 3 | 16 | 1 | | | 16. \$70.0 - Plus | 1,042 | 709 | 61 | 4 | 64 | 6 | 139 | 45 | 3 | 11 | | | | 17. \$ 0.1 - \$15.9 | | | | | | | | | | | | | | 18. \$16.0 - \$19.9 | | | | | | | | | | | | | SS | 19. \$20.0 - \$24.9 | 5 | 4 | | | | | 1 | | | | | | TECHNICIANS | 20. \$25.0 - \$32.9 | 152 | 124 | 12 | 1 | 1 | 2 | 10 | 2 | | | | | Z | 21. \$33.0 - \$42.9 | 554 | 410 | 40 | 4 | 6 | 10 | 63 | 21 | | | | | TEC | 22. \$43.0 - \$54.9 | 728 | 569 | 47 | 4 | 9 | 16 | 70 | 5 | 2 | 3 | 3 | | | 23. \$55.0 - \$69.9 | 190 | 156 | 13 | 2 | 2 | 2 | 12 | 2 | | 1 | | | | 24. \$70.0 - Plus | | | | | | | | | | | | | | 25. \$ 0.1 - \$15.9 | | | | | | | | | | | | | CE | 26. \$16.0 - \$19.9 | | | | | | | | | | | | | PROTECTIVE SERVICE | 27. \$20.0 - \$24.9 | | | | | | | | | | | | | Ē SĒ | 28. \$25.0 - \$32.9 | 19 | 14 | | | | | 5 | | | | | | Ē | 29. \$33.0 - \$42.9 | 14 | 11 | 1 | 1 | | | 1 | | | | | | JEK | 30. \$43.0 - \$54.9 | 126 | 101 | 6 | | | | 12 | 4 | | | | | PRC | 31, \$55,0 - \$69,9 | 31 | 24 | 2 | | 1 | | 4 | | | | | | | 32. \$70.0 - Plus | 15 | 12 | 1 | | 1 | | | | | | | | | | | | 1. FU | LL-TIME EMP | LOYEES | | | | | | | |---|----------------------------------|------------------------|-------|------------|---------------|---------------------------------|---|-------|------------|----------|---------------------------------|---| | 1 | FUNCTION 02 - STREETS AND HIGHV | VAYS | | | MALE | | | | | FEMALE | : | | | JOB CATEGORIES | ANNUAL SALARY (In thousands 000) | TOTAL
(COLUMNS B-K) | WHITE | BLACK
C | HISPANIC
D | ASIAN OR
PACIFIC
ISLANDER | AMERICAN
INDIAN OR
ALASKAN
NATIVE
F | WHITE | BLACK
H | HISPANIC | ASIAN OR
PACIFIC
ISLANDER | AMERICAN
INDIAN OR
ALASKAN
NATIVE
K | | | 33. \$ 0.1 - \$15.9 | | _ | | | _ | · | | | · | | | | ALS | 34. \$16.0 - \$19.9 | | | | | | | | | | | | | Ň | 35. \$20.0 - \$24.9 | | | | | | | | | | | | | ESSI | 36. \$25.0 - \$32.9 | | | | | | | | | | | | | PARA-PROFESSIONALS | 37. \$33.0 - \$42.9 | 1 | 1 | | | | | | | | | | | 4-₹ | 38. \$43.0 - \$54.9 | | | | | | | | | | | | | PAF | 39. \$55.0 - \$69.9 | | | | | | | | | | | | | | 40. \$70.0 - Plus | | | | | | | | | | | | | RT | 41. \$ 0.1 - \$15.9 | | | | | | | | | | | | | ADMINISTRATIVE SUPPORT | 42. \$16.0 - \$19.9 | | | | | | | | | | | | | SUI | 43. \$20.0 - \$24.9 | 16 | 4 | 2 | | | | 7 | 2 | 1 | | | | TIVE | 44. \$25.0 - \$32.9 | 689 | 72 | 39 | | 1 | 3 | 407 | 143 | 7 | 5 | 10 | | TRA | 45. \$33.0 - \$42.9 | 448 | 51 | 10 | | | 1 | 287 | 91 | 3 | 1 | 4 | | .SIN | 46. \$43.0 - \$54.9 | 16 | 2 | | | | | 11 | 3 | | | | | Σ | 47. \$55.0 - \$69.9 | | | | | | | | | | | | | < | 48. \$70.0 - Plus | | | | | | | | | | | | | | 49. \$ 0.1 - \$15.9 | | | | | | | | | | | | | _ | 50. \$16.0 - \$19.9 | | | | | | | | | | | | | SKILLED CRAFT | 51. \$20.0 - \$24.9 | 126 | 86 | 28 | 2 | | | 8 | 2 | | | | | DC | 52. \$25.0 - \$32.9 | 2,320 | 1,684 | 481 | 30 | 1 | 50 | 56 | 12 | 3 | | 3 | | ======================================= | 53. \$33.0 - \$42.9 | 2,114 | 1,656 | 320 | 15 | 3 | | 31 | 7 | | | 3 | | SK | 54. \$43.0 - \$54.9 | 705 | 608 | 68 | 4 | 2 | | 6 | | | | 1 | | | 55. \$55.0 - \$69.9 | 175 | 145 | 17 | 2 | 1 | 10 | | | | | | | | 56. \$70.0 - Plus | | | | | | | | | | | | | щ | 57. \$ 0.1 - \$15.9 | | | | | | | | | | | | | SERVICE MAINTENANCE | 58. \$16.0 - \$19.9 | | | | | | | | | | | | | EN EN | 59. \$20.0 - \$24.9 | 4 | 2 | 1 | | | | 1 | | | | | | ĮŽ. | 60. \$25.0 - \$32.9 | 25 | 11 | 7 | | | | 1 | 6 | | | | | 2 ∺ | 61. \$33.0 - \$42.9 | 6 | 4 | 1 | | | | 1 | | | | | | RVIC | 62. \$43.0 - \$54.9 | 1 | 1 | | | | | | | | | | | SEI | 63. \$55.0 - \$69.9 | | | | | | | | | | | | | | 64. \$70.0 - Plus | | | | | | | | | | | | | 65. TOTAL F | FULL TIME (LINES 1 - 64) | 11,798 | 7,519 | 1,357 | 95 | 140 | 208 | 1,744 | 616 | 39 | 51 | 29 | | | | 2. OTH | IER THAN FU | JLL-TIME EN | IPLOYEES (Inc | cluding tempo | orary employe | | | | | | | |----------------|--|------------------------|-------------|-------------|---------------|---------------------------|--|-------|------------|----------|---------------------------------|---|--| | | FUNCTION 02 - STREETS AND HIGH | WAYS | | | MALE | | | | | FEMALE | | | | | JOB CATEGORIES | ANNUAL SALARY (In thousands 000) | TOTAL
(COLUMNS B-K) | WHITE | BLACK
C | HISPANIC
D | ASIAN OR PACIFIC ISLANDER | AMERICAN
INDIAN OR
ALASKAN
NATIVE | WHITE | BLACK
H | HISPANIC | ASIAN OR
PACIFIC
ISLANDER | AMERICAN
INDIAN OR
ALASKAN
NATIVE
K | | | | 66. Officials/Admin | A | ь | · | ט | | F | G | п . | ' | , | K | | | | 67. Professionals | 35 | 20 | 1 | | | 1 | 11 | 1 | 1 | | | | | | 68. Technicians | 95 | 78 | 7 | 2 | | | 7 | 1 | ' | | | | | | 69. Protective Service | 19 | 17 | | 1 | | | 1 | | | | | | | | 70. Para-professional | | ., | | | | | | | | | | | | | 71. Admin. Support | 52 | 9 | | 1 | | | 34 | 7 | 1 | | | | | | 72. Skilled Craft | 455 | 351 | 80 | 4 | | 9 | 10 | 1 | | | | | | | 73. Service/Maintenance | 76 | 57 | 11 | 1 | | | 6 | 1 | | | | | | | 74. Total Other
Than Full Time
(Lines 66 - 73) | 732 | 532 | 99 | 9 | | 10 | 69 | 11 | 2 | | | | | | , | 3. NEW H | IRES DURIN | G FISCAL YE | AR - Perman | ent full time o | nly JULY 1 - JU | NE 30 | | | | • | | | | 75. Officials/Admin | 2 | 1 | 1 | | | | | | | | | | | | 76. Professionals | 252 | 130 | 33 | 5 | 9 | 1 | 47 | 20 | 4 | 3 | | | | | 77. Technicians | 89 | 69 | 6 | 2 | 1 | | 11 | | | | | | | | 78. Protective Service | 39 | 30 | | 2 | | 1 | 5 | 1 | | | | | | | 79. Para-professional | | | | | | | | | | | | | | | 80. Admin. Support | 103 | 19 | | 1 | | | 58 | 16 | | 1 | | | | | 81. Skilled Craft | 692 | 542 | 106 | 8 | | 12 | 18 | 6 | | | | | | | 82. Service/Maintenance | 72 | 53 | 10 | 1 | | | 8 | | | | | | | | 83. Total New Hires
(Lines 75 - 82) | 1,249 | 844 | 163 | 19 | 10 | 14 | 147 | 43 | 5 | 4 | | | Source: BEACON data from several data sources per EEOC specifications. Filters used by the Office of State Controller to prepare the EEO-4 Report result in differences between the EEO-4 Report and other BEACON Reports, such as B0031. #### NCDOT'S WORKFORCE AGENCY-WIDE ANALYSIS Table 3.3 (NCDOT's Agency-Wide Workforce) is a brief overview of NCDOT's workforce for the State FY ending June 30, 2013. The database of employees and resultant employee count used in this plan were obtained from the BEACON reporting system that included permanent, exempt, probationary, and time-limited employees at the time. For the State's fiscal year beginning July 1, 2012 and ending June 30, 2013, NCDOT had 11,763 full-time employees in its workforce. Males totaled 9,155 (77.83%),
females totaled 2,429 (20.65%), and minorities totaled 2,494 (21.20%). Table 3.3 reflects the composition of NCDOT's employees in each of the EEO job categories by race, sex, and workforce percentage. Section 3, Exhibits 3.1 through 3.14, provide a Workforce Analysis of NCDOT's 14 Highway Divisions. Table 3.3: NCDOT's Agency-Wide Workforce as of June 2013 | | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Total | |-----------------|-------|--------|-------|-------|------|------------|------------|--------|------|------|------|-------|-------|-------|--------| | | Male | Female | Male | Fem | Male | Fem | Male | Female | Male | Fem | Unk | Mnrt | Male | Fem | i otai | | | | | | | Offi | icials and | Administ | rators | | | | | | | | | Number and % | 47 | 17 | 8 | 9 | 2 | | 1 | | | | 4 | 20 | 58 | 26 | 88 | | Employed at DOT | 53.4 | 19.3 | 9.1 | 10.2 | 2.3 | | 1.1 | | | | 4.5 | 22.7 | 65.9 | 29.5 | 100.0 | | | | | | | | Profe | essional | | | | | | | | | | Number and % | 1,690 | 719 | 252 | 307 | 24 | 23 | 112 | 41 | 19 | 5 | 46 | 783 | 2097 | 1,095 | 3,238 | | Employed at DOT | 52.2 | 22.2 | 7.8 | 9.5 | 0.7 | 0.7 | 3.5 | 1.3 | 0.6 | 0.2 | 1.4 | 24.3 | 64.8 | 33.8 | 100.0 | | | | | | | | Tec | hnician | | | | | | | | | | Number and % | 1,263 | 155 | 112 | 30 | 11 | 2 | 18 | 4 | 30 | 3 | 12 | 210 | 1434 | 194 | 1,640 | | Employed at DOT | 77.0 | 9.5 | 6.8 | 1.8 | 0.7 | 0.1 | 1.1 | 0.2 | 1.8 | 0.2 | 0.7 | 12.8 | 87.4 | 11.8 | 100.0 | | | | | | | | Protecti | ve Servic | es | | | | | | | | | Number and % | 145 | 21 | 9 | 4 | 5 | | 2 | | | | 10 | 20 | 161 | 25 | 196 | | Employed at DOT | 74.0 | 10.7 | 4.6 | 2.0 | 2.6 | | 1.0 | | | | 5.1 | 10.2 | 82.1 | 12.8 | 100.0 | | | | | | | | Parapr | ofessiona | ıl | | | | | | | | | Number and % | 1 | | | | | | | | | | | | 1 | | 1 | | Employed at DOT | 100.0 | | | | | | | | | | | | 100.0 | | 100.0 | | | | | | | P | Administr | ative Sup | port | | | | | | | | | Number and % | 125 | 688 | 50 | 236 | 1 | 11 | 1 | 6 | 4 | 14 | 49 | 323 | 181 | 955 | 1,185 | | Employed at DOT | 10.5 | 58.1 | 4.2 | 19.9 | 0.1 | 0.9 | 0.1 | 0.5 | 0.3 | 1.2 | 4.1 | 27.3 | 15.3 | 80.6 | 100.0 | | | | | | | | Skill | ed Craft | | | | | | | | | | Number and % | 4,100 | 98 | 884 | 19 | 51 | 3 | 6 | | 155 | 7 | 54 | 1125 | 5196 | 127 | 5,377 | | Employed at DOT | 76.3 | 1.8 | 16.4 | 0.4 | 0.9 | 0.1 | 0.1 | | 2.9 | 0.1 | 1.0 | 20.9 | 96.6 | 2.4 | 100.0 | | | | | | | S | ervice an | d Mainten | ance | | | | | | | | | Number and % | 18 | 3 | 9 | 4 | | | | | | | 4 | 13 | 27 | 7 | 38 | | Employed at DOT | 47.4 | 7.9 | 23.7 | 10.5 | | | | | | | 10.5 | 34.2 | 71.1 | 18.4 | 100.0 | | | | | | | | Overa | II Results | | | | | | | | | | Number and % | 7389 | 1701 | 1324 | 609 | 94 | 39 | 140 | 51 | 208 | 29 | 179 | 2494 | 9155 | 2429 | 11763 | | Employed at DOT | 62.8 | 14.5 | 11.3 | 5.2 | 0.8 | 0.3 | 1.2 | 0.4 | 1.8 | 0.2 | 1.5 | 21.2 | 77.8 | 20.6 | 100.0 | Source: BEACON Report B0178-F (Note: Total Male column and Overall Results category were manually entered as the report does not automatically generate this data.) #### **Officials & Administrators** Males have the highest total of employees in the Officials & Administrators job group, totaling 58 employees (65.9%). There are 26 female (29.5%) and 20 minority (22.7%) employees in this job group. #### **Professionals** Males have the highest total of employees in the Professionals job group, totaling 2,097 employees (64.8%). There are 1,095 female (33.8%) and 783 minority (24.3%) employees in this job group. #### **Technicians** Males have the highest total of employees in the Technicians job group, totaling 1,434 employees (87.4%). There are 194 female (11.8%) and 210 minority (12.8%) employees. #### **Protective Services** Males have the highest total of employees in the Protective Services job group, totaling 161 employees (82.1%). There are 25 female (12.8%) and 20 minority (10.2%) employees. #### **Para-Professionals** One white male is employed in this job group. ### **Administrative Support** Females have the highest total of employees in the Administrative Support job group, totaling 955 employees (80.6%). There are 181 males (15.3%) in this category and 323 minorities (27.3%). #### **Skilled Craft** Males have the highest total of employees in the Skilled Craft job group, totaling 5,196 employees (96.6%). There are 127 female (2.4%) and 1,125 minority (20.9%) employees. #### **Service and Maintenance** The Service and Maintenance job group has 27 male (71.1%), 7 female (18.4%), and 13 minority (34.2%) employees. A comparative employment analysis between the civilian labor force data provided by the US Census Bureau for 2010 and NCDOT's workforce for the fiscal year ending June 2013 indicates that minorities are underrepresented in NCDOT's workforce in the Technician, Protective Services, Administrative Support (slightly), Skilled Craft, and Service and Maintenance categories. Females are underrepresented in all categories except Administrative Support. (See Table 3.4 below) The 2010 US Census civilian labor force data provides a benchmark of the civilians that are considered to be employable by the US Census Bureau by position. This data is then compared to NCDOT's employment percentages to determine if minorities and females are underrepresented in NCDOT's workforce by EEO-4 job categories. Table 3.4 Comparative Analysis of NCDOT and NC State-Wide Expected Labor Force as of June 2013 | | White
Male | White
Female | Black
Male | Black
Fem | Hisp
Male | Hisp
Fem | Asian
Male | Asian
Female | AIAN
Male | AIAN
Fem | Ethn
Unk | Total
Mnrt | Total
Male | Total
Fem | Total | |---------------------------------|---------------|-----------------|---------------|--------------|--------------|------------------------------|------------------------|-----------------|--------------|-------------|-------------|---------------|---------------|--------------|----------------| | | maic | remaie | muic | 10 | | | Administ | | wate | 10111 | Onk | MILL C | maic | 10111 | | | Number and % | 47 | 17 | 8 | 9 | 2 | | 1 | | | | 4 | 20 | 58 | 26 | 88 | | Employed at DOT | 53.4 | 19.3 | 9.1 | 10.2 | 2.3 | | 1.1 | | | | 4.5 | 22.7 | 65.9 | 29.5 | 100.0 | | Number and % Expected | 46 | 26 | 5 | 6 | 2 | 1 | 1 | 1 | 0 | 0 | | 15 | 54 | 34 | | | Based on NC Labor Force | 52.50 | 30.00 | 5.40 | 6.30 | 2.00 | 1.10 | 1.30 | 0.80 | 0.40 | 0.30 | | 17.6 | 61.36 | 38.5 | | | Over/Under Occ Rep | 1 | -9 | 3 | 3 | 0 | -1 | 0 | -1 | 0 | 0 | | 5 | 4 | -8 | | | Number and % | 1,690 | 719 | 252 | 307 | 24 | Prof | essional
112 | 41 | 19 | 5 | 46 | 786 | 2097 | 1,095 | 3,238 | | Employed at DOT | 52.2 | 22.2 | 7.8 | 9.5 | 0.7 | 0.7 | 3.5 | 1.3 | 0.6 | 0.2 | 1.4 | 24.3 | 64.8 | 33.8 | 100.0 | | 210,000 00 00 00 | 02.2 | | 7.0 | 0.0 | 0.1 | 0.7 | 0.0 | 1.0 | 0.0 | 0.2 | | 21.0 | 00 | 00.0 | 100.0 | | Number and % Expected | 1,117 | 1,376 | 165 | 359 | 42 | 62 | 52 | 42 | 6 | 16 | | 745 | 1382 | 1,855 | | | Based on NC Labor Force | 34.50 | 42.50 | 5.10 | 11.10 | 1.30 | 1.90 | 1.60 | 1.30 | 0.20 | 0.50 | | 23.0 | 42.68 | 57.3 | | | Over/Under Occ Rep | 573 | -657 | 87 | -52 | -18 | -39 | 60 | -1 | 13 | -11 | | 41 | 715 | -760 | | | | | | | | | | hnician | | | | | | | | | | Number and % | 1,263 | 155 | 112 | 30 | 11 | 2 | 18 | 4 | 30 | 3 | 12 | 210 | 1434 | 194 | 1,640 | | Employed at DOT | 77.0 | 9.5 | 6.8 | 1.8 | 0.7 | 0.1 | 1.1 | 0.2 | 1.8 | 0.2 | 0.7 | 12.8 | 87.4 | 11.8 | 100.0 | | Number and % Expected | 423 | 776 | 95 | 251 | 11 | 28 | 16 | 20 | 3 | 13 | | 438 | 548 | 1,087 | | | Based on NC Labor Force | 25.80 | 47.30 | 5.80 | 15.30 | 0.70 | 1.70 | 1.00 | 1.20 | 0.20 | 0.80 | | 26.7 | 33.41 | 66.3 | | | Over/Under Occ Rep | 840 | -621 | 17 | -221 | 0 | -26 | 2 | -16 | 27 | -10 | | -228 | 886 | -893 | | | | | | | | | Protecti | ve Servic | | | | | | | | | | Number and % | 145 | 21 | 9 | 4 | 5 | | 2 | | | | 10 | 20 | 161 | 25 | 196 | | Employed at DOT | 74.0 | 10.7 | 4.6 | 2.0 | 2.6 | | 1.0 | | | | 5.1 | 10.2 | 82.1 | 12.8 | 100.0 | | Number and % Expected | 112 | 25 | 32 | 19 | 4 | 2 | 1 | 0 | 1 | 0 | | 59 | 150 | 46 | | | Based on NC Labor Force | 57.20 | 12.70 | 16.20 | 9.80 | 2.00 | 0.80 | 0.40 | 0.10 | 0.60 | 0.20 | | 30.1 | 76.53 | 23.6 | | | Over/Under Occ Rep | 33 | -4 | -23 | -15 | 1 | -2 | 1 | 0 | -1 | 0 | | -39 | 11 | -21 | | | Number and % | 1 | | | | | Parapr | <mark>ofessiona</mark> | al . | | | | | 1 | | 1 | | Employed at DOT | 100.0 | | | | | | | | | | | | 100.0 | | 100.0 | | Employed at BOT | 100.0 | | | | | | | | | | | | 100.0 | | 100.0 | | Number and % Expected | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | | | Based on NC Labor Force | 39.70 | 36.10 | 7.70 | 11.40 | 3.60 | 1.10 | 0.20 | 0.20 | 0.00 | 0.00 | | 24.2 | 0.00 | 48.8 | | | Over/Under Occ Rep | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | | 0 | 1 | 0 | | | Number and % | 125 | 688 | 50 | 236 | 1 | <mark>Administr</mark>
11 | rative Sup | port
6 | 4 | 14 | 49 | 323 | 181 | 955 | 1,185 | | Employed at DOT | 10.5 | 58.1 | 4.2 | 19.9 | 0.1 | 0.9 | 0.1 | 0.5 | 0.3 | 1.2 | 49 | 27.3 | 15.3 | 80.6 | 1,185 | | Employed at BOT | 10.0 | 00.1 | 7.2 | 10.0 | 0.1 | 0.5 | 0.1 | 0.0 | 0.0 | 1.2 | 4.1 | 21.0 | 10.0 | 00.0 | 100.0 | | Number and % Expected | 200 | 643 | 81 | 191 | 14 | 31 | 6 | 12 | 2 | 6 | | 342 | 303 | 883 | | | Based on NC Labor Force | 16.90 | 54.30 | 6.80 | 16.10 | 1.20 | 2.60 | 0.50 | 1.00 | 0.20 | 0.50 | | 28.9 | 25.57 | 74.5 | | | Over/Under Occ Rep | -75 | 45 | -31 | 45 | -13 | -20 | -5 | -6 | 2 | 8 | | -19 | -122 | 72 | | | | | | | | | | ed Craft | | | | | | | | | | Number and %
Employed at DOT | 4,100
76.3 | 98
1.8 | 884
16.4 | 19
0.4 | 51
0.9 | 0.1 | 0.1 | | 155
2.9 | 7 | 54
1.0 | 1,126
20.9 | 5196 | 127
2.4 | 5,377
100.0 | | Employed at DOT | 76.3 | 1.8 | 16.4 | 0.4 | 0.9 | 0.1 | 0.1 | | 2.9 | 0.1 | 1.0 | 20.9 | 96.6 | 2.4 | 100.0 | | Number and % Expected
| 2,834 | 446 | 855 | 263 | 699 | 140 | 48 | 27 | 59 | 11 | | 2,102 | 4495 | 887 | | | Based on NC Labor Force | 52.70 | 8.30 | 15.90 | 4.90 | 13.00 | 2.60 | 0.90 | 0.50 | 1.10 | 0.20 | | 39.1 | 83.60 | 16.5 | | | Over/Under Occ Rep | 1,266 | -348 | 29 | -244 | -648 | -137 | -42 | -27 | 96 | -4 | | -976 | 701 | -760 | | | | | | | | S | ervice an | <mark>d Mainten</mark> | ance | | | | | | | | | Number and % | 18 | 3 | 9 | 4 | | | | | | | 4 | 13 | 27 | 7 | 38 | | Employed at DOT | 47.4 | 7.9 | 23.7 | 10.5 | | | | | | | 10.5 | 34.2 | 71.1 | 18.4 | 100.0 | | Number and % Expected | 8 | 13 | 4 | 7 | 2 | 2 | 0 | 0 | 0 | 0 | | 17 | 14 | 24 | | | Based on NC Labor Force | 20.50 | 35.40 | 10.70 | 19.10 | 5.40 | 5.30 | 1.00 | 1.30 | 0.30 | 0.90 | | 44.0 | 36.84 | 62.0 | | | Over/Under Occ Rep | 10 | -10 | 5 | -3 | -2 | -2 | 0 | 0 | 0 | 0 | | -4 | 13 | -17 | | | Carrena DEACON Day | .0 | .0 | 3 | J | | | Ū | Ū | U | Ū | | - 1 | .5 | ., | | Source: BEACON Report B0178-F (Note: Total Male column was manually entered as the report does not automatically generate this data.) Table 3.4a represents North Carolina's state-wide expected labor force availability based on 2010 census data. Table 3.4a NC State-Wide Expected Labor Force Availability Based on 2010 Census Data | | | | | | | | | | | TOT
MNRT | | |------|------|-----|------|-----|-----|-----|-----|-----|-----|-------------|------| | 36.3 | 32.7 | 9.3 | 11.2 | 4.8 | 2.6 | 1.1 | 1.0 | 0.5 | 0.5 | 31.0 | 48.0 | Source: BEACON Report B0184-F Table 3.4b NCDOT's Total Agency -Wide Workforce Representation as of June 2013 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | |-------|--------|-------|--------|------|--------|-------|--------|------|--------|------|-------|-------| | Male | Female | Male | Female | Male | Female | Male | Female | Male | Female | Unk | Mnrt | Fem | | 62.8 | 14.5 | 11.3 | 5.2 | 0.8 | 0.3 | 1.2 | 0.4 | 1.8 | 0.2 | 1.5 | 21.2 | 20.6 | Source: BEACON Report B0178-F A closer look at the classes representing 2% or more of North Carolina's civilian workforce indicates that: White males represent 36.3% of North Carolina's civilian labor force and 62.8% of NCDOT's workforce. They are overrepresented in all the categories except Administrative Support where they are underrepresented. **Black males** represent 9.3% of North Carolina's civilian labor force and 11.3% of NCDOT's workforce. They are overrepresented in the Officials and Administrators, Professional, Technician, Skilled Craft, and Service and Maintenance categories and underrepresented in the Protective Services and Administrative Support categories. **Hispanic males** represent 4.8% of North Carolina's civilian labor force and 0.8% of NCDOT's workforce. They are overrepresented in the Officials and Administrators and Protective Services categories (slightly) and underrepresented in the Professional, Administrative Support, Skilled Craft and Service and Maintenance categories. White females represent 32.7% of North Carolina's civilian labor force and 14.5% of NCDOT's workforce. They are overrepresented in the Administrative Support category and underrepresented in all other categories. **Black females** represent 11.2% of North Carolina's civilian labor force and 5.2% of NCDOT's workforce. They are overrepresented in the Officials and Administrators and Administrative Support categories and underrepresented in all other categories. **Hispanic females** represent 2.6% of North Carolina's civilian labor force and 0.3% of NCDOT's workforce. They are underrepresented in all categories. #### NCDOT PERSONNEL ACTIVITIES #### **New Hires** NCDOT had a total of 380 new hires during the State FY ending June 30, 2013. Of that total, 65 were minorities, representing 17.1%. Minorities make up 21.2% of NDCOT's workforce and 31.0% of North Carolina's civilian labor force, so they are underrepresented as compared to their new hire percentage of 17.1%. There were 69 female new hires, representing 18.2%. Females make up 20.6% of NCDOT's workforce and 48.0% of North Carolina's civilian labor force, so they too are underrepresented as compared to their new hire percentage of 18.2%. A closer look at the classes representing 2% or more of North Carolina's civilian workforce indicates that: White males represent 36.3% of North Carolina's civilian labor force and 62.8% of NCDOT's workforce. They represented 167 (43.9%) of all the new hires, so they were overrepresented as compared to their North Carolina civilian labor force percentage and underrepresented compared to their NCDOT workforce percentage. **Black males** represent 9.3% of North Carolina's civilian labor force and 11.3% of NCDOT's workforce. They represented 27 (7.1%) of all the new hires, so they were underrepresented as compared to both their North Carolina civilian labor force percentage and to their NCDOT workforce percentage. **Hispanic males** represent 4.8% of North Carolina's civilian labor force and 0.8% of NCDOT's workforce. They represented 3 (0.8%) of all the new hires, so they were underrepresented as compared to their North Carolina civilian labor force percentage and equally represented compared to their NCDOT workforce percentage. White females represent 32.7% of North Carolina's civilian labor force and 14.5% of NCDOT's workforce. They represented 43 (11.3%) of all the new hires, so they were underrepresented as compared to both their North Carolina civilian labor force percentage and to their NCDOT workforce percentage. **Black females** represent 11.2% of North Carolina's civilian labor force and 5.2% of NCDOT's workforce. They represented 20 (5.3%) of all the new hires, so they were underrepresented as compared to their North Carolina civilian labor force percentage and slightly overrepresented compared to their NCDOT workforce percentage. **Hispanic females** represent 2.6% of North Carolina's civilian labor force and 0.3% of NCDOT's workforce. They represented 2 (0.5%) of all new hires, so they were underrepresented as compared to their North Carolina civilian labor force percentage and slightly overrepresented compared to their NCDOT workforce percentage. Table 3.5: New Hires Agency-Wide Analysis for Period July 2012 through June 2013 | Table 3.5: | INCAL | III ES A | gency | -vviue | | 313 101 | renou | a July 2 | בטוב נ | | Julie | 2013 | | | | |-------------------------|---------------|--------------|---------------|-----------------|--------------|----------------|-----------------------|-----------------|--------------|----------------|-------------|--------|-------------|-------------|------------| | | White
Male | White Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN
Female | Ethn
Unk | тот | TOT
MNRT | TOT
MALE | TOT
FEM | | | mare | · oaio | u.o | · omaio | maro | | | ninistrators | u.o | · omaio | <u> </u> | | | | | | Employees | 47 | 17 | 8 | 9 | 2 | | 1 | | | | 4 | 88 | 20 | 58 | 26 | | % Represented | 53.41 | 19.32 | 9.09 | 10.23 | 2.27 | | 1.14 | | | | 4.55 | 100.00 | 22.73 | 65.91 | 29.55 | | New Hires | | 1 | 1 | | | | | | | | 3 | 5 | 1 | 1 | 1 | | % Represented | | 20.00 | 20.00 | | | | | | | | 60.00 | 100.00 | 20.00 | 20.00 | 20.00 | | | | | | | | | Profession Profession | nal | | | | | | | | | Employees | 1,690 | 719 | 252 | 307 | 24 | 23 | 112 | 41 | 19 | 5 | 46 | 3,238 | 783 | 2,097 | 1,095 | | % Represented | 52.19 | 22.21 | 7.78 | 9.48 | 0.74 | 0.71 | 3.46 | 1.27 | 0.59 | 0.15 | 1.42 | 100.00 | 24.18 | 64.76 | 33.82 | | New Hires | 29 | 14 | 8 | 8 | | 2 | 5 | 3 | | | 35 | 104 | 26 | 42 | 27 | | % Represented | 27.88 | 13.46 | 7.69 | 7.69 | | 1.92 | 4.81 | 2.88 | | | 33.65 | 100.00 | 25.00 | 40.38 | 25.96 | | | | | | | | | Technicia | | | | | | | | | | Employees | 1,263 | 155 | 112 | 30 | 11 | 2 | 18 | 4 | 30 | 3 | 12 | 1,640 | 210 | 1,434 | 194 | | % Represented | 77.01 | 9.45 | 6.83 | 1.83 | 0.67 | 0.12 | 1.10 | 0.24 | 1.83 | 0.18 | 0.73 | 100.00 | 12.80 | 87.44 | 11.83 | | New Hires % Represented | 29 | 8.11 | 2.70 | | | \vdash | | | | | 10.81 | 100.00 | 2.70 | 30 | 3 | | % Represented | 78.38 | 8.11 | 2.70 | | | Prof | tective Se | rvices | | | 10.81 | 100.00 | 2.70 | 81.08 | 8.11 | | Employees | 145 | 21 | 9 | 4 | 5 | | 2 | VIOCO | | | 10 | 196 | 20 | 161 | 25 | | % Represented | 73.98 | 10.71 | 4.59 | 2.04 | 2.55 | | 1.02 | | | | 5.10 | 100.00 | 10.20 | 82.14 | 12.76 | | New Hires | 11 | 2 | | 1 | 1 | | | | 1 | | 3 | 19 | 3 | 13 | 3 | | % Represented | 57.89 | 10.53 | | 5.26 | 5.26 | | | | 5.26 | | 15.79 | 100.00 | 15.79 | 68.42 | 15.79 | | · | | | | | | | raprofess | ional | | | | | | | | | Employees | 1 | | | | | | | | | | | 1 | | 1 | | | % Represented | 100.00 | | | | | | | | | | | 100.00 | | 100.00 | | | New Hires | | | | | | | | | | | | | | | | | % Represented | Admi | nistrative | Support | | | | | | | | | Employees | 125 | 688 | 50 | 236 | 1 | 11 | 1 | 6 | 4 | 14 | 49 | 1,185 | 323 | 181 | 955 | | % Represented | 10.55 | 58.06 | 4.22 | 19.92 | 0.08 | 0.93 | 0.08 | 0.51 | 0.34 | 1.18 | 4.14 | 100.00 | 27.26 | 15.27 | 80.59 | | New Hires | 9 | 23 | 4 | 9 | | | | 1 | | | 46 | 92 | 14 | 13 | 33 | | % Represented | 9.78 | 25.00 | 4.35 | 9.78 | | | 01 111 1 0 | 1.09 | | | 50.00 | 100.00 | 15.22 | 14.13 | 35.87 | | Faralau a a a | 4.400 | 00 | 004 | 40 | F4 | | Skilled Cra | art | 455 | 7 | F.4 | F 077 | 4.405 | E 400 | 407 | | Employees | 4,100 | 98 | 884 | 19 | 51 | 3 | 6 | | 155 | 7 | 54 | 5,377 | 1,125 | 5,196 | 127 | | % Represented New Hires | 76.25
89 | 1.82 | 16.44
13 | 0.35 | 0.95 | 0.06 | 0.11 | | 2.88 | 0.13 | 1.00 | 100.00 | 20.92 | 96.63 | 2.36 | | % Represented | 72.95 | | 10.66 | 1.64 | 1.64 | | | | 2.46 | | 10.66 | 100.00 | 16.39 | 87.70 | 1.64 | | 70 Nepresented | 72.55 | | 10.00 | 1.04 | 1.04 | Servic | e and Mai | ntenance | 2.40 | | 10.00 | 100.00 | 10.55 | 07.70 | 1.04 | | Employees |
18 | 3 | 9 | 4 | | | | | | | 4 | 38 | 13 | 27 | 7 | | % Represented | 47.37 | 7.89 | 23.68 | 10.53 | | | | | | | 10.53 | 100.00 | 34.21 | 71.05 | 18.42 | | New Hires | | | | | | | | | | | 1 | 1 | | 0 | | | % Represented | | | | | | | | | | | 100.00 | 100.00 | | 0.00 | | | | | | | | | (| Overall To | tals | | | | | | | | | Employees | 7,389 | 1,701 | 1,324 | 609 | 94 | 39 | 140 | 51 | 208 | 29 | 179 | 11,763 | 2,494 | 9,155 | 2,429 | | % Represented | 62.82 | 14.46 | 11.26 | 5.18 | 0.80 | 0.33 | 1.19 | 0.43 | 1.77 | 0.25 | 1.52 | 100.00 | 21.20 | 77.83 | 20.65 | | New Hires | 167 | 43 | 27 | 20 | 3 | 2 | 5 | 4 | 4 | | 105 | 380 | 65 | 206 | 69 | | % Represented | 43.95 | 11.32 | 7.11 | 5.26 | 0.79 | 0.53 | 1.32 | 1.05 | 1.05 | | 27.63 | 100.00 | 17.11 | 54.21 | 18.16 | Source: BEACON Report B0031 #### **Promotions** NCDOT had a total of 538 promotions during the State FY ending June 30, 2013. Of that total, 114 were minorities, representing 21.2%. Minorities make up 21.2% of NDCOT's workforce and 31.0% of North Carolina's civilian labor force, so they are equally represented when comparing their promotion percentage to their NCDOT workforce percentage but underrepresented when comparing it to their civilian labor force percentage. There were 184 females promoted, representing 34.2%. Females make up 20.6% of NCDOT's workforce and 48.0% of North Carolina's civilian labor force, so they are overrepresented when comparing their promotion percentage to their NCDOT workforce percentage but underrepresented when comparing it to their civilian labor force percentage. A closer look at the classes representing 2% or more of North Carolina's civilian workforce indicates that: White males represent 36.3% of North Carolina's civilian labor force and 62.8% of NCDOT's workforce. They represented 310 (57.6%) of all the promotions, so they were overrepresented as compared to their North Carolina civilian labor force percentage and underrepresented compared to their NCDOT workforce percentage. **Black males** represent 9.3% of North Carolina's civilian labor force and 11.3% of NCDOT's workforce. They represented 28 (5.2%) of all the promotions, so they were underrepresented as compared to both their North Carolina civilian labor force percentage and to their NCDOT workforce percentage. **Hispanic males** represent 4.8% of North Carolina's civilian labor force and 0.8% of NCDOT's workforce. They represented 4 (0.7%) of all the promotions, so they were underrepresented as compared to their North Carolina civilian labor force percentage and slightly underrepresented compared to their NCDOT workforce percentage. White females represent 32.7% of North Carolina's civilian labor force and 14.5% of NCDOT's workforce. They represented 111 (20.6%) of all the promotions, so they were underrepresented as compared to their North Carolina civilian labor force percentage and overrepresented as compared to their NCDOT workforce percentage. **Black females** represent 11.2% of North Carolina's civilian labor force and 5.2% of NCDOT's workforce. They represented 65 (12.1%) of all the promotions, so they were overrepresented as compared to both their North Carolina civilian labor force percentage and to their NCDOT workforce percentage. **Hispanic females** represent 2.6% of North Carolina's civilian labor force and 0.3% of NCDOT's workforce. They represented 3 (0.6%) of all the promotions, so they were underrepresented as compared to their North Carolina civilian labor force percentage and slightly overrepresented compared to their NCDOT workforce percentage. Table 3.6 Promotions Agency-Wide Analysis for Period July 2012 through June 2013 | Table 3.6 | | | | | | _ | | | | | | une z | | | | |--------------------------|---------------|--------------|---------------|-----------------|--------------|----------------|-----------------------|-----------------|--------------|----------------|-------------|---------------|-------------|--------------|-------------| | | White
Male | White Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN
Female | Ethn
Unk | тот | TOT
MNRT | TOT
MALE | TOT
FEM | | | mare | . oa.o | | | | | | ninistrators | | · omaio | U | | | | - | | Employees | 47 | 17 | 8 | 9 | 2 | | 1 | | | | 4 | 88 | 20 | 58 | 26 | | % Represented | 53.41 | 19.32 | 9.09 | 10.23 | 2.27 | | 1.14 | | | | 4.55 | 100.00 | 22.73 | 65.91 | 29.55 | | Promotions | 5 | | | 3 | 1 | | | | | | | 9 | 4 | 6 | 3 | | % Represented | 55.56 | | | 33.33 | 11.11 | | | | | | | 100.00 | 44.44 | 66.67 | 33.33 | | | | | | | | | Profession Profession | nal | | | | | | | | | Employees | 1,690 | 719 | 252 | 307 | 24 | 23 | 112 | 41 | 19 | 5 | 46 | 3,238 | 783 | 2,097 | 1,095 | | % Represented | 52.19 | 22.21 | 7.78 | 9.48 | 0.74 | 0.71 | 3.46 | 1.27 | 0.59 | 0.15 | 1.42 | 100.00 | 24.18 | 64.76 | 33.82 | | Promotions | 128 | 53 | 13 | 38 | 1 | 3 | 4 | 4 | 2 | 1 | | 247 | 66 | 148 | 99 | | % Represented | 51.82 | 21.46 | 5.26 | 15.38 | 0.40 | 1.21 | 1.62 | 1.62 | 0.81 | 0.40 | | 100.00 | 26.72 | 59.92 | 40.08 | | | | | | | | | Technicia | | | | | | | | | | Employees | 1,263 | 155 | 112 | 30 | 11 | 2 | 18 | 4 | 30 | 3 | 12 | 1,640 | 210 | 1,434 | 194 | | % Represented | 77.01 | 9.45 | 6.83 | 1.83 | 0.67 | 0.12 | 1.10 | 0.24 | 1.83 | 0.18 | 0.73 | 100.00 | 12.80 | 87.44 | 11.83 | | Promotions | 92 | 12 | 4 | 9 | 2 | \vdash | | | | | 1 | 120 | 15 | 98 | 21 | | % Represented | 76.67 | 10.00 | 3.33 | 7.50 | 1.67 | Dur | | | | | 0.83 | 100.00 | 12.50 | 81.67 | 17.50 | | Franks, and | 4.45 | 24 | 0 | 4 | - | | tective Se | rvices | | | 40 | 400 | 200 | 404 | 0.5 | | Employees | 145 | 10.71 | 9
4.59 | 2.04 | 5 | - | 1.02 | | | | 10 | 196
100.00 | 10.20 | 161
82.14 | 25
12.76 | | % Represented Promotions | 73.98
9 | 10.71 | 4.59 | 2.04 | 2.55 | | 1.02 | | | | 5.10 | 100.00 | 10.20 | 82.14 | | | % Represented | 100.00 | | | | | | | | | | | 100.00 | | 100.00 | _ | | 78 Nepresented | 100.00 | | | | | Pa | raprofess | ional | | | | 100.00 | | 100.00 | | | Employees | 1 | | | | | | | | | | | 1 | | 1 | | | % Represented | 100.00 | | | | | | | | | | | 100.00 | | 100.00 | | | Promotions | | | | | | | | | | | | | | | | | % Represented | Admi | nistrative | Support | | | | | | | | | Employees | 125 | 688 | 50 | 236 | 1 | 11 | 1 | 6 | 4 | 14 | 49 | 1,185 | 323 | 181 | 955 | | % Represented | 10.55 | 58.06 | 4.22 | 19.92 | 0.08 | 0.93 | 0.08 | 0.51 | 0.34 | 1.18 | 4.14 | 100.00 | 27.26 | 15.27 | 80.59 | | Promotions | 3 | 44 | 2 | 15 | | | | | | | 2 | 66 | 17 | 5 | 59 | | % Represented | 4.55 | 66.67 | 3.03 | 22.73 | | | | | | | 3.03 | 100.00 | 25.76 | 7.58 | 89.39 | | | | | | | | | Skilled Cra | aft | | | | | | | | | Employees | 4,100 | 98 | 884 | 19 | 51 | 3 | 6 | | 155 | 7 | 54 | 5,377 | 1,125 | 5,196 | 127 | | % Represented | 76.25 | 1.82 | 16.44 | 0.35 | 0.95 | 0.06 | 0.11 | | 2.88 | 0.13 | 1.00 | 100.00 | 20.92 | 96.63 | 2.36 | | Promotions | 73 | 2 | 9 | | | | | | 3 | | | 87 | 12 | 85 | 2 | | % Represented | 83.91 | 2.30 | 10.34 | | | | | | 3.45 | | | 100.00 | 13.79 | 97.70 | 2.30 | | | | | | | | Servic | e and Mai | ntenance | | | | | | | | | Employees | 18.00 | | 9 | 4 | | | | | | | 4 | | 13 | 27 | | | % Represented | 47.37 | 7.89 | 23.68 | 10.53 | | | | | | | 10.53 | 100.00 | 34.21 | 71.05 | | | Promotions | | | | | | | | | | | | | | 0 | _ | | % Represented | | | | | | | wordl Pos | vulto | | | | | | 0.00 | | | Employees | 7 200 | 1,701 | 1,324 | 609 | 94 | | verall Res | 51 | 208 | 29 | 179 | 11,763 | 2 404 | 0.455 | 2 420 | | Employees % Penns ented | 7,389 | _ | | | | - | 140 | | | | | 100.00 | 2,494 | 9,155 | _ | | % Represented | 62.82 | 14.46 | 11.26 | 5.18 | 0.80 | | 1.19 | 0.43 | 1.77 | 0.25 | 1.52 | | 21.20 | 77.83 | | | Promotions % Pennsyented | 310
57.62 | | 28
5.20 | 65
12.08 | | - | | 0.74 | 0.03 | 0.10 | 0.56 | | 21 10 | 351
65.24 | 184 | | % Represented | 57.62 | 20.63 | 5.20 | 12.08 | 0.74 | 0.56 | 0.74 | 0.74 | 0.93 | 0.19 | 0.56 | 100.00 | 21.19 | 05.24 | 34.20 | #### **Terminations** NCDOT terminated a total of 78 employees during the State FY ending June 30, 2013. Of that total, 25 were minorities, representing 32.1%. Minorities make up 21.2% of NDCOT's workforce and 31.0% of North Carolina's civilian labor force, so they are overrepresented when comparing their termination percentage to both their NCDOT workforce percentage and their civilian labor force percentage. There were 7 females terminated, representing 8.9%. Females make up 20.6% of NCDOT's workforce and 48.0% of North Carolina's civilian labor force, so they are underrepresented when comparing their termination percentage to both their NCDOT workforce percentage and their civilian labor force percentage. A closer look at the classes representing 2% or more of North Carolina's civilian workforce indicates that: White males represent 36.3% of North Carolina's civilian labor force and 62.8% of NCDOT's workforce. They represented 47 (60.3%) of all the terminations, so they were overrepresented as compared to their North Carolina civilian labor force percentage and slightly underrepresented compared to their NCDOT workforce percentage. **Black males** represent 9.3% of North Carolina's civilian labor force and 11.3% of NCDOT's workforce. They represented 24 (30.8%) of all the terminations, so they were overrepresented as compared to both their North Carolina civilian labor force percentage and to their NCDOT workforce percentage. **Hispanic males** represent 4.8% of North Carolina's civilian labor force and 0.8% of NCDOT's workforce. They represented 0 (0.00%) of all the terminations, so they were underrepresented as compared to both their North Carolina civilian labor force percentage and their NCDOT workforce percentage. White females represent 32.7% of North Carolina's civilian labor force and 14.5% of NCDOT's workforce. They
represented 6 (7.7%) of all the terminations, so they were underrepresented as compared to both their North Carolina civilian labor force percentage and their NCDOT workforce percentage. **Black females** represent 11.2% of North Carolina's civilian labor force and 5.2% of NCDOT's workforce. They represented 1 (1.3%) of all the terminations, so they were underrepresented as compared to both their North Carolina civilian labor force percentage and to their NCDOT workforce percentage. **Hispanic females** represent 2.6% of North Carolina's civilian labor force and 0.3% of NCDOT's workforce. They represented 0 (0.00%) of all the terminations, so they were underrepresented as compared to both their North Carolina civilian labor force percentage and their NCDOT workforce percentage. Table 3.7: Terminations Agency-Wide Analysis for Period July 2012 through June 2013 | Table 3.7: | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | | TOT | TOT | TOT | |-----------------------------------|-------|--------|-------|---------|------|--------|-------------|----------|------|--------|------|--------|-------|--------|-------| | | Male | Female | Male | Fem ale | Male | Female | Male | Fem ale | Male | Female | Unk | тот | MNRT | MALE | FEM | | Officials and Administrators | | | | | | | | | | | | | | | | | Actions | | | | | | | | | | | | 0 | 0 | 0 | 0 | | % Represented | | | | | | | | | | | | | 0.00 | 0.00 | 0.00 | | Professional | | | | | | | | | | | | | | | | | Actions | 1 | 1 | 3 | 1 | | | | | | | | 6 | 4 | 4 | 2 | | % Represented | 16.67 | 16.67 | 50.00 | 16.67 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 100.00 | 66.67 | 66.67 | 33.33 | | | | | | | | | Technicia | an | | | | | | | | | Actions | 4 | | 1 | | | | | | | | | 5 | 1 | 5 | 0 | | % Represented | 80.00 | 0.00 | 20.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 100.00 | 20.00 | 100.00 | 0.00 | | | | | | | | Pro | tective Se | rvices | | | | | | | | | Actions | | 1 | 1 | | | | | | | | | 2 | 1 | 1 | 1 | | % Represented | 0.00 | 50.00 | 50.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 100.00 | 50.00 | 50.00 | 50.00 | | Paraprofessional Paraprofessional | | | | | | | | | | | | | | | | | Actions | | | | | | | | | | | | 0 | 0 | 0 | 0 | | % Represented | | | | | | | | | | | | | 0.00 | 0.00 | 0.00 | | | | | | | | Admi | nistrative | Support | | | | | | | | | Actions | 2 | 3 | | | | | | | | | 0 | 5 | 0 | 2 | 3 | | % Represented | 40.00 | 60.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 100.00 | 0.00 | 40.00 | 60.00 | | | | | | | | | Skilled Cra | aft | | | | | | | | | Actions | 36 | | 19 | | | | | | | | | 55 | 19 | 55 | 0 | | % Represented | 65.45 | 0.00 | 34.55 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 100.00 | 34.55 | 100.00 | 0.00 | | | | | | | | Servic | e and Mai | ntenance | | | | | | | | | Actions | 4 | 1 | | | | | | | | | | 5 | 0 | 4 | 1 | | % Represented | 80.00 | 20.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 100.00 | 0.00 | 80.00 | 20.00 | | | | | | | | C | verall Res | sults | | | | | | | | | Actions | 47 | 6 | 24 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 78 | 25 | 71 | 7 | | % Represented | 60.26 | 7.69 | 30.77 | 1.28 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 100.00 | 32.05 | 91.03 | 8.97 | Source: BEACON Report 0006 (Included Involuntary Separations and Dismissals for gross inefficiency, unsatisfactory job performance, and conduct.) # **Demotions** NCDOT demoted a total of 3 employees during the State FY ending June 30, 2013. Of that total, none were minorities. There was 1 White female demoted, representing 33.33% and 2 White males, representing 66.67%. Since the numbers are not statistically significant, no further analysis was conducted. Table 3.8 Demotions Agency-Wide Analysis for Period July 2012 through June 2013 | | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | тот | TOT | TOT | TOT | |------------------------------|--------|--------|-------|--------|------|--------|------------|----------|------|--------|------|--------|------|--------|--------| | | Male | Female | Male | Female | Male | Female | Male | Female | Male | Female | Unk | 101 | MNRT | MALE | FEM | | Officials and Administrators | | | | | | | | | | | | | | | | | Demotions | | | | | | | | | | | | 0 | 0 | 0 | 0 | | % Represented | | | | | | | | | | | | | 0.00 | 0.00 | 0.00 | | | | | | | | | Professio | nal | | | | | | | | | Demotions | 1 | | | | | | | | | | | 1 | 0 | 1 | 0 | | % Represented | 100.00 | | | | | | | | | | | 100.00 | 0.00 | 100.00 | 0.00 | | Technician | | | | | | | | | | | | | | | | | Demotions | | | | | | | | | | | | 0 | 0 | 0 | 0 | | % Represented | | | | | | | | | | | | | 0.00 | 0.00 | 0.00 | | | | | | | | Pro | tective Se | rvices | | | | | | | | | Demotions | | 1 | | | | | | | | | | 1 | 0 | 0 | 1 | | % Represented | | 100.00 | | | | | | | | | | 100.00 | 0.00 | 0.00 | 100.00 | | | | | | | | Pa | raprofess | ional | | | | | | | | | Demotions | | | | | | | | | | | | 0 | 0 | 0 | 0 | | % Represented | | | | | | | | | | | | | 0.00 | 0.00 | 0.00 | | | | | | | | Admi | nistrative | Support | | | | | | | | | Demotions | | | | | | | | | | | | 0 | 0 | 0 | 0 | | % Represented | | | | | | | | | | | | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Skilled Cr | aft | | | | | | | | | Demotions | | | | | | | | | | | | 0 | 0 | 0 | 0 | | % Represented | | | | | | | | | | | | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | Servic | e and Mai | ntenance | | | | | | | | | Demotions | 1 | | | | | | | | | | | 1 | 0 | 1 | 0 | | % Represented | 100.00 | | | | | | | | | | | 100.00 | 0.00 | 100.00 | 0.00 | | | | | | | | C | verall Res | sults | | | | | | | | | Demotions | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | 2 | 1 | | % Represented | 66.67 | 33.33 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 100.00 | 0.00 | 66.67 | 33.33 | ## **Disciplinary Actions** NCDOT disciplined a total of 367 employees during the State FY ending June 30, 2013. Of that total, 100 were minorities, representing 27.3%. Minorities make up 21.2% of NDCOT's workforce and 31.0% of North Carolina's civilian labor force, so they are overrepresented as compared to their NCDOT workforce percentage and underrepresented when compared to their civilian labor force percentage. There were 54 females disciplined, representing 14.7%. Females make up 20.6% of NCDOT's workforce and 48.0% of North Carolina's civilian labor force, so they are underrepresented when comparing their disciplinary action percentage to both their NCDOT workforce percentage and their civilian labor force percentage. A closer look at the classes representing 2% or more of North Carolina's civilian workforce indicates that: White males represent 36.3% of North Carolina's civilian labor force and 62.8% of NCDOT's workforce. They represented 226 (61.6%) of all the disciplinary actions, so they were overrepresented as compared to their North Carolina civilian labor force percentage and slightly underrepresented compared to their NCDOT workforce percentage. **Black males** represent 9.3% of North Carolina's civilian labor force and 11.3% of NCDOT's workforce. They represented 81 (22.1%) of all the disciplinary actions, so they were overrepresented as compared to both their North Carolina civilian labor force percentage and to their NCDOT workforce percentage. **Hispanic males** represent 4.8% of North Carolina's civilian labor force and 0.8% of NCDOT's workforce. They represented 2 (0.5%) of all the disciplinary actions, so they were underrepresented as compared to both their North Carolina civilian labor force percentage and their NCDOT workforce percentage. White females represent 32.7% of North Carolina's civilian labor force and 14.5% of NCDOT's workforce. They represented 39 (10.6%) of all the disciplinary actions, so they were underrepresented as compared to both their North Carolina civilian labor force percentage and their NCDOT workforce percentage. **Black females** represent 11.2% of North Carolina's civilian labor force and 5.2% of NCDOT's workforce. They represented 15 (4.1%) of all the disciplinary actions, so they were underrepresented as compared to both their North Carolina civilian labor force percentage and to their NCDOT workforce percentage. **Hispanic females** represent 2.6% of North Carolina's civilian labor force and 0.3% of NCDOT's workforce. They represented 0 (0.00%) of all the disciplinary actions, so they were underrepresented as compared to both their North Carolina civilian labor force percentage and their NCDOT workforce percentage. Table 3.9 Disciplinary Actions Agency-Wide Analysis for Period July 1, 2012 through June 30, 2013 | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | -, | | ., | | | , -, | | o a b | | -, | | |---------------|---------------|--------|---------------|---|--------------|----------------|---------------|-----------------|--------------|--------|-------------|--------|-------------|-------------|------------| | | White
Male | White | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN | Ethn
Unk | тот | TOT
MNRT | TOT
MALE | TOT
FEM | | | Male | Female | waie | remale | Male | | | ninistrators | | Female | Unk | | WINKI | WALE | FEW | | Actions | | | | | | | | | | | | 0 | 0 | 0 | 0 | | % Represented | | | | | | | | | | | | | 0.00 | 0.00 | 0.00 | | | Professional | | | | | | | | | | | | | | | | Actions | 21 | 8 | 5 | 9 | | | | | | | | 43 | 14 | 26 | 17 | | % Represented | 48.84 | 18.60 | 11.63 | 20.93 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 100.00 | 32.56 | 60.47 | 39.53 | | Technician | | | | | | | | | | | | | | | | | Actions | 38 | 5 | 3 | 1 | | | | | 1 | | | 48 | 5 | 42 | 6 | | % Represented | 79.17 | 10.42 | 6.25 | 2.08 | 0.00 | 0.00 | 0.00 | 0.00 | 2.08 | 0.00 | 0.00 | 100.00 | 10.42 | 87.50 |
12.50 | | | | | | | | Prot | tective Se | rvices | | | | | | | | | Actions | 3 | 2 | 3 | 2 | | | | | | | | 10 | 5 | 6 | 4 | | % Represented | 30.00 | 20.00 | 30.00 | 20.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 100.00 | 50.00 | 60.00 | 40.00 | | | | | | | | Pa | raprofess | ional | | | | | | | | | Actions | | | | | | | | | | | | 0 | 0 | 0 | 0 | | % Represented | | | | | | | | | | | | | 0.00 | 0.00 | 0.00 | | | | | | | | Admi | nistrative | Support | | | | | | | | | Actions | 6 | 15 | 1 | 2 | | | | | | | 1 | 25 | 3 | 7 | 17 | | % Represented | 24.00 | 60.00 | 4.00 | 8.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 4.00 | 100.00 | 12.00 | 28.00 | 68.00 | | | | | | | | | Skilled Cra | aft | | | | | | | | | Actions | 155 | 8 | 67 | 1 | 2 | | | | 1 | | 1 | 235 | 71 | 225 | 9 | | % Represented | 65.96 | 3.40 | 28.51 | 0.43 | 0.85 | 0.00 | 0.00 | 0.00 | 0.43 | 0.00 | 0.43 | 100.00 | 30.21 | 95.74 | 3.83 | | | | | | | | Service | e and Mai | ntenance | | | | | | | | | Actions | 3 | | 2 | | | | | | | | | 6 | 2 | 5 | 1 | | % Represented | 50.00 | 16.67 | 33.33 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 100.00 | 33.33 | 83.33 | 16.67 | | | | | | | | | verall Res | | | | | | | | | | Actions | 226 | 39 | 81 | 15 | 2 | | 0 | 0 | 2 | | | | 100 | 311 | 54 | | % Represented | 61.58 | 10.63 | 22.07 | 4.09 | 0.54 | 0.00 | 0.00 | 0.00 | 0.54 | 0.00 | 0.54 | 100.00 | 27.25 | 84.74 | 14.71 | # NCDOT NET CHANGES IN EMPLOYMENT AGENCY-WIDE ANALYSIS July 2012 – June 2013 Table 3.10 represents the net changes in NCDOT's workforce from FY 2012 to FY 2013. Total employment decreased by 125 from 11,888 employees in 2012 to 11,763 employees in 2013 or by <1.05%>. Minority employment decreased by 43 from 2,537 to 2,494 or by <1.69%>. Female employment decreased by 54 from 2,483 to 2,429 or by <2.17%>. A closer look at the classes representing 2% or more of North Carolina's civilian workforce indicates that: White males increased their representation in the Officials and Administrators, Protective Services and Services and Maintenance categories. They remained unchanged in the Paraprofessional category. They showed a decrease in all other categories, representing an overall decrease of 1.64%. **Black males** increased their representation in the Officials and Administrators and Administrative Support categories and remained unchanged in the Paraprofessional and Service and Maintenance categories. They showed a decrease in all other categories, representing an overall decrease of 3.57%. **Hispanic males** increased their representation in the Officials and Administrators and Protective Services and remained unchanged in the Technician, Paraprofessional, Skilled Craft, and Service and Maintenance categories. They showed a decrease in the Professional and Administrative Support categories, representing a zero net change overall. White females increased their representation in the Officials and Administrators and Protective Services categories and remained unchanged in the Paraprofessional and Service and Maintenance categories. They showed a decrease in all other categories, representing an overall decrease of 3.57%. **Black females** increased their representation in the Officials and Administrators, Professional, and Skilled Craft categories and remained unchanged in the Protective Services, Paraprofessional, and Service and Maintenance categories. They showed a decrease in the Technician and Administrative Support categories. Black females did, however, show an overall increase in percentage employed of 1.67%. **Hispanic females** increased their representation in the Professional category and remained unchanged in the Officials and Administrators, Technician, Protective Services, Paraprofessional, and Service and Maintenance categories. They showed a decrease in the Administrative Support and Skilled Craft categories, representing an overall decrease of 9.30%. Table 3.10 NCDOT Net Changes in Employment for Periods Ending June 2012 and June 2013 | 1 able 3.10 | | | | | | | | | | | | iiu jui | 16 201 | <i>-</i> | | |----------------|---------------|-----------------|---------------|-----------------|--------------|----------------|--------------------|-----------------|--------------|----------------|-------------|---------|-------------|--------------|------------| | | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN
Female | Ethn
Unk | тот | TOT
MNRT | TOT
MALES | TOT
FEM | | | | · | | | | Official | s and Adm | | | | | | | | | | Employees 2012 | 27 | 14 | 5 | 6 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 54 | 12 | 33 | 20 | | Employees 2013 | 47 | 17 | 8 | 9 | 2 | 0 | 1 | 0 | 0 | 0 | 4 | 88 | 20 | 58 | 26 | | Net Difference | 20 | 3 | 3 | 3 | 1 | 0 | 1 | 0 | 0 | 0 | 3 | 34 | 8 | 25 | 6 | | % Difference | 74.07 | 21.43 | 60.00 | 50.00 | 100.00 | 0.00 | 100.00 | 0.00 | 0.00 | 0.00 | 300.00 | 62.96 | 66.67 | 75.76 | 30.00 | | | | | | | | | Profession | nal | | | | | | | | | Employees 2012 | 1,708 | 738 | 255 | 283 | 25 | 22 | 109 | 39 | 20 | 5 | 10 | 3,214 | 758 | 2,117 | 1,087 | | Employees 2013 | 1,690 | 719 | 252 | 307 | 24 | 23 | 112 | 41 | 19 | 5 | 46 | 3,238 | 783 | 2,097 | 1,095 | | Net Difference | -18 | -19 | -3 | 24 | -1 | 1 | 3 | 2 | -1 | 0 | 36 | 24 | 25 | -20 | 8 | | % Difference | -1.05 | -2.57 | -1.18 | 8.48 | -4.00 | 4.55 | 2.75 | 5.13 | -5.00 | 0.00 | 360.00 | 0.75 | 3.30 | -0.94 | 0.74 | | _ | | | | | | | Technicia | | | | | | | | | | Employees 2012 | 1,299 | 157 | 119 | 33 | 11 | 2 | 18 | 4 | 33 | 3 | 7 | 1,686 | 223 | 1,480 | 199 | | Employees 2013 | 1,263 | 155 | 112 | 30 | 11 | 2 | 18 | 4 | 30 | 3 | 12 | 1,640 | 210 | 1,434 | 194 | | Net Difference | -36 | -2 | -7 | -3 | 0 | | 0 | 0 | -3 | 0 | 5 | -46 | -13 | -46 | -5 | | % Difference | -2.77 | -1.27 | -5.88 | -9.09 | 0.00 | 0.00 | 0.00
tective Se | 0.00 | -9.09 | 0.00 | 71.43 | -2.73 | -5.83 | -3.11 | -2.51 | | Employees 2012 | 143 | 13 | 11 | 4 | 4 | | 2 | VICES | | | 7 | 184 | 21 | 160 | 17 | | Employees 2012 | 145 | 21 | 9 | 4 | 5 | | 2 | | | | 10 | 196 | 20 | 161 | 25 | | Net Difference | 2 | 8 | -2 | 0 | 1 | | 0 | 0 | 0 | 0 | 3 | 12 | -1 | 1 | 8 | | % Difference | 1.40 | 61.54 | -18.18 | 0.00 | 25.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 42.86 | 6.52 | -4.76 | 0.63 | 47.06 | | | | 9.1.51 | 10110 | 5.55 | | | araprofess | | 5.55 | 0.00 | | | | 0.00 | | | Employees 2012 | 1 | | | | | | | | | | | 1 | 0 | 1 | 0 | | Employees 2013 | 1 | | | | | | | | | | | 1 | 0 | 1 | 0 | | Net Difference | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | % Difference | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | Adm | inistrative : | Support | | | | | | | | | Employees 2012 | 127 | 732 | 44 | 252 | 2 | 15 | 1 | 5 | 4 | 13 | 4 | 1,199 | 336 | 178 | 1,017 | | Employees 2013 | 125 | 688 | 50 | 236 | 1 | 11 | 1 | 6 | 4 | 14 | 49 | 1,185 | 323 | 181 | 955 | | Net Difference | -2 | -44 | 6 | -16 | -1 | -4 | 0 | 1 | 0 | 1 | 45 | -14 | -13 | 3 | -62 | | % Difference | -1.57 | -6.01 | 13.64 | -6.35 | -50.00 | -26.67 | 0.00 | 20.00 | 0.00 | 7.69 | 1125.00 | -1.17 | -3.87 | 1.69 | -6.10 | | | | | | | | | Skilled Cra | aft | | | | | | | | | Employees 2012 | 4,190 | 107 | 930 | 17 | 51 | 4 | 6 | | 158 | 8 | 43 | 5,514 | 1,174 | 5,335 | 136 | | Employees 2013 | 4,100 | 98 | 884 | 19 | 51 | 3 | 6 | | 155 | 7 | 54 | 5,377 | 1,125 | 5,196 | 127 | | Net Difference | -90 | -9 | -46 | 2 | 0 | | 0 | 0 | -3 | -1 | 11 | -137 | -49 | -139 | -9 | | % Difference | -2.15 | -8.41 | -4.95 | 11.76 | 0.00 | -25.00 | 0.00
e and Mai | 0.00 | -1.90 | -12.50 | 25.58 | -2.48 | -4.17 | -2.61 | -6.62 | | Employees 2012 | 17 | 3 | 9 | 4 | | Servic | e and iviali | iteriarice | | | 3 | 36 | 13 | 26 | 7 | | Employees 2013 | 18 | 3 | 9 | 4 | | | | | | | 4 | 38 | 13 | 27 | 7 | | Net Difference | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | | 0 | | % Difference | 5.88 | | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | | 33.33 | 5.56 | 0.00 | | 0.00 | | ,3 5/11010100 | 3.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Overall Res | | 0.00 | 0.00 | 55.55 | 5.50 | 0.00 | 5.05 | 0.00 | | Employees 2012 | 7,512 | 1,764 | 1,373 | 599 | 94 | | 136 | 48 | 215 | 29 | 75 | 11,888 | 2,537 | 9,330 | 2,483 | | Employees 2013 | 7,389 | | 1,324 | 609 | 94 | | 140 | 51 | 208 | 29 | 179 | 11,763 | 2,494 | 9,155 | 2,429 | | Net Difference | -123 | | -49 | 10 | 0 | | 4 | 3 | -7 | 0 | 104 | -125 | -43 | -175 | -54 | | % Difference | -1.64 | -3.57 | -3.57 | 1.67 | 0.00 | -9.30 | 2.94 | 6.25 | -3.26 | 0.00 | 138.67 | -1.05 | -1.69 | -1.88 | -2.17 | | - | | | | | | | | | | | | | | | | Source: BEACON Report B0031 for Employees 2012 and Employees 2013 # SECTION III, EXHIBIT 1: NCDOT Job Titles by EEO Category | NCDOT's FTE Positions | | | | | | | |--|--|--|--|--|--|--| | Officials and Administrators | | | | | | | | Accounting Manager | | | | | | | | Agency General Counsel II | | | | | | | | Agency/University HR Director III | | | | | | | | Assistant Commissioner | | | | | | | | Assistant Director Ferry Operations | | | | | | | | Assistant Director Maintenance & Materials | | | | | | | | Attorney Supervisor II | | | | | | | | Audit Manager | | | | | | | | Chief Deputy II | | | | | | | | Chief Deputy IV | | | | | | | | Chief Operating Officer | | | | | | | | Commissioner of Motor Vehicles | | | | | | | | Community Development Planner III | | | | | | | | Community Liaison-DOT Planning & Program | | | | | | | | Community Planner Team Leader | | | | | | | | Departmental Purchasing & Services Off | | | | | | | | Departmental Services Director | | | | | | | | Deputy Secretary of Transit | | | | | | | | Director Ferry Division | | | | | | | | Director of Administrative Analysis | | | | | | | | DMV Assistant Director | | | | | | | | DMV Director | | | | | | | | DOT Archaeologist Supervisor | | | | | | | | DOT
Civil Rights Director | | | | | | | | DOT Coordinator of Strategic Initiatives | | | | | | | | Dot Historic Architect Supervisor | | | | | | | | DOT Logistics Director | | | | | | | | DOT Right Of Way Branch Manager | | | | | | | | DOT-Director of Safety & Loss Control | | | | | | | | Driver License Regional Chief Examiner | | | | | | | | Engineering Director | | | | | | | | Environmental Manager II | | | | | | | | Environmental Supervisor IV | | | | | | | | Equipment Plant and Maintenance Manager | | | | | | | | Executive Director NC Turnpike Authority | |---| | Fiscal Executive | | GTP-Executive Director / CFO | | Highway Safety Program Coordinator | | Marine Field Maintenance Superintendent | | Marine Shipyard Superintendent | | NCSPA-Chief Commercial Officer | | NCSPA-Chief Executive Officer | | NCSPA-Chief Financial Officer | | NCSPA-Deputy Executive Director | | NCSPA-Dir. Community Econ Develop | | NCSPA-Director, Engineering & Maintenance | | NCSPA-Director, Finance | | NCSPA-Director, Info. Technology | | NCSPA-Director, Liner Sales | | NCSPA-VP, Liner Sales | | Personnel Director II | | Personnel Supervisor II | | Secretary Of Transportation | | State Equipment Superintendent | | Toll Revenue Manager, NCTA | | Transportation Program Director | | Transportation Program Manager | | Transportation Program Section Chief | | Triangle Exp Roadway Operations Manager | | Professional | | Accountant | | Accounting Director | | Accounting Technician | | Administrative Assistant II | | Administrative Assistant II - TL | | Administrative Assistant III | | Administrative Officer I | | Administrative Officer I TL | | Administrative Officer II | | Administrative Officer III | | Agency Safety Program Director III | | Application Solutions Architect | | Archaeologist II | | Architect Supervisor | | | | Artist Illustrator II | Division Bridge Mgr. Engineer | |--|--| | Artist Illustrator III | DMV Enforcement Hearings Officer | | Assistant Attorney General | DOT Assistant Right Of Way Unit Supervisor | | Assistant Director of Traffic Records | DOT Assistant Right Of Way Branch Manager | | Assistant R/W Unit Supervisor | DOT Permits Director | | Attorney I | DOT Right of Way Appraiser Unit Supervisor | | Attorney II | DOT Right of Way Unit Supervisor II | | Attorney III | DOT/Commerce Liaison | | Attorney IV | Driver Education Field Supervisor | | Audit Manager | Driver Education Program Specialist | | Auditor | Driver Education Specialist | | Aviation Safety Specialist I | Driver License District Supervisor | | Bus Off/Director CSC and Fin Control | Driver License Examiner | | Business Systems Analyst | Driver License Senior Examiner | | Business & Technology Application Analyst | Economist IV | | Business & Technology Application Specialist | Engineer | | Business And Technology Application Tech | Engineer (Advanced) | | Business Officer | Engineering Manager | | Business Services Coordinator | Engineering Supervisor | | Business Systems Analyst | Engineering/Architectural Supervisor | | Chemist I | Environmental Program Consultant | | Chemist II | Environmental Program Supervisor II | | Chief Financial Officer NCTPA | Environmental Program Supervisor III | | Community Development Specialist I | Environmental Senior Specialist | | Community Development Specialist II | Environmental Senior Technician | | Community Planner I | Environmental Specialist | | Community Planner II | Environmental Supervisor | | Community Planner III | Environmental Supervisor III | | CSC Liaison Specialist, NCTA | EO Compliance Specialist | | Data Processing Operations Assistant | Executive Air Operations Supervisor II | | Database Analyst | Executive Pilot II | | Departmental Purchasing Agent I | Federal Legislative Programs Coordinator | | Departmental Purchasing Agent II | GTP-Accounting Technician (Temp) | | Departmental Purchasing Agent III | GTP-Airport Director | | Departmental Purchasing Officer III | GTP-Controller | | Departmental Purchasing Officer IV | GTP-Information Technology/Facility Dir. | | Deputy Director Public Affairs | GTP-Marketing & Communications Manager | | Dir. of Outreach and Community Affairs | Historic Preservation/Restoration Spec II | | Director Of Operations NCTPA | Industrial Hygienist | | Director of Public Affairs III | Information & Communication Specialist I | | Information & Communications Spec II | NCSPA-Dir. Break-Bulk & Bulk Marketing | |---|---| | Information & Communications Spec III | NCSPA-Dir., Planning & Development | | Information Technology Director | NCSPA-Director, Communications | | Information Technology Executive | NCSPA-Director, Materials Management | | Information Technology Manager | NCSPA-Director, Real Estate | | Information Technology Manager B/T | NCSPA-Environmental Supervisor | | Interoperability Manager, NCTA | NCSPA-Financial Analyst | | Inventory Systems Analyst | NCSPA-Human Resources Generalist | | IT Compliance Officer | NCSPA-HUMAN RESOURCES MANAGER | | IT Director | NCSPA-Inv. Supply Supervisor | | IT Manager B&T Applications | NCSPA-IT Systems Analyst | | IT Manager Networking | NCSPA-Manager CIT | | IT Manager Systems | NCSPA-Market Specialist | | IT Manager Tech Support | NCSPA-Mgr, Equip & Fac. Maintenance - SPA | | IT Manager-General | NCSPA-Mgr, General Cargo Operations | | Legislative Affairs Program Manager | NCSPA-Mgr, Cranes & Equip Maintenance | | Librarian II | NCSPA-Network Engineer | | Management Engineer I | NCSPA-Payroll Systems Manager | | Management Engineer II | NCSPA-Safety Officer | | Management Engineer III | NCSPA-Security Technology Specialist | | Manager Liability Insurance | NCSPA-Senior Mgr, Port Operations | | Marine Quality Assurance Specialist | NCSPA-Senior Project Manager –Engineer | | MB/WB Development Specialist | NCSPA-Senior Project Manager-IT | | Motor Vehicle Field Supervisor | NCSPA-Senior Purchasing Agent | | Motor Vehicle Registration Field Supervisor | NCSPA-System Administrator | | NCSPA -IT Specialist | NCSPA-VP, Administration | | NCSPA- Sr. Director External Affairs | Networking Analyst | | NCSPA Server Administrator | Networking Specialist | | NCSPA -Technology Manager | Nurse Consultant | | NCSPA-Account Executive | Operations and Systems Analyst | | NCSPA-Accounting Supervisor | Operations and Systems Specialist | | NCSPA-Applications Dev. Manager | Personnel Analyst I | | NCSPA-Asst. Facilities Manager | Personnel Analyst II | | NCSPA-Buyer | Personnel Analyst III | | NCSPA-Com & PC Spt Manager | Personnel Officer II | | NCSPA-Container Terminal Manager | Personnel Supervisor I | | NCSPA-Controller | Personnel Technician II | | NCSPA-Crane Dept. Supervisor | Personnel Technician III | | NCSPA-Customer Service Manager | Photographer II | | NCSPA-Director Port Ops & Bus Dev MHC | Pilot | | Public Relations Officer | W/A Personnel Analyst I | |---|---------------------------------------| | Railroad Safety Inspector | W/A Right of Way Agent Supervisor I | | Real Property Agent II | Waste Management Analyst | | Right of Way Agent I | Technician | | Right of Way Agent II | Chemistry Technician II | | Right of Way Agent Supervisor I | Chemistry Technician III | | Right of Way Agent Supervisor II | Engineering Architectural Technician | | Right of Way Appraiser I | Engineering Assistant | | Right of Way Appraiser II | Engineering Technician | | Right of Way Appraiser III | Engineering Technician (Contributing) | | Right of Way Area Agent | Engineering/Architectural Technician | | Right of Way Division Agent | Environmental Senior Technician | | Right of Way Unit Supervisor I | GTP-Info Technology Tech (Temp) | | Safety Consultant I | NCSPA Yard Operations Specialist | | Safety Consultant II | Networking Technician | | Safety Engineer | Paralegal I | | Safety Officer I | Paralegal II | | Safety Officer II | Radio Communications Engineer | | SAP Team Lead | Right of Way Technician | | Special Assistant for Policy | Student Co-op | | Special Assistant NC Turnpike Authority | Technical Support Technician | | Special Assistant State Hwy Administrator | Technical Trainer II | | Staff Development Coordinator | Technical Trainer III | | Staff Development Specialist I | Technology Support Technician | | Staff Development Specialist I - TL | Title Examiner Supervisor I | | Staff Development Specialist II | Title Examining Supervisor I TL | | Staff Development Specialist III | Title Examining Supervisor II | | Student Co-op | Title Examining Supervisor III | | Technology and Support Analyst | Protective Services | | Technology Support Specialist | Law Enforcement Agent | | Transportation Agent | Law Enforcement Director | | Transportation Planner I | Law Enforcement Manager | | Transportation Planner II | Law Enforcement Supervisor | | Transportation Planner III | NCSPA-Chief of Police | | Transportation Program Consultant I | NCSPA-Police Corporal | | Transportation Program Consultant II | NCSPA-Police Officer | | Transportation Program Consultant III | NCSPA-Police Sergeant | | Turnpike Marketing Manager | NCSPA-Security Officer | | W/A Ferry Operations Manager II | Property Guard | | W/A Management Engineer II | Seasonal Security Guard | | Security Guard | NCSPA-Yard Inventory Specialist | |--|-------------------------------------| | Paraprofessional | NCSPA-Yard Operations Technician | | Multimedia Designer | Office Aide | | Administrative Support | Office Assistant II | | Accounting Clerk V | Office Assistant III | | Administrative Assistant I | Office Assistant IV | | Administrative Officer I | Office Manager NCTPA | | Administrative Secretary II | Office Services Supervisor I | | Administrative Secretary III | Personnel Assistant III | |
Administrative Services Assistant V | Personnel Assistant V | | Executive Assistant I | Personnel Technician I | | GTP-Administrative Assistant | Processing Assistant | | GTP-Administrative Assistant (Temp) | Processing Assistant II | | GTP-Receptionist / Secretary | Processing Assistant III | | Highway Equipment Office Manager | Processing Assistant III TL | | Information Processing Assistant II | Processing Assistant IV | | Information Processing Technician | Processing Assistant IV - TL | | Information Processing Technician I TL | Processing Assistant V | | Lead Worker III | Processing Unit Supervisor IV | | Lead Worker V | Processing Unit Supervisor V | | Mail Center Supervisor II | Program Assistant IV | | Mail Clerk II | Program Assistant V | | NCSPA-Accounting Clerk | Right of Way Aide | | NCSPA-Administrative Assistant I | Seasonal Processing Assistant III | | NCSPA-Administrative Assistant II | Stock Clerk I | | NCSPA-Cargo Coordinator | Stock Clerk II | | NCSPA-Checker | Warehouse Manager I | | NCSPA-Chief Clerk | Word Processing Center Supervisor V | | NCSPA-Container Yard Specialist | Word Processor IV | | NCSPA-Editorial Assistant | Skilled Craft | | NCSPA-Engineering Services Assistant | Aircraft Maintenance Supervisor | | NCSPA-Executive Admin. Assistant | Aircraft Mechanic | | NCSPA-Finance & Accounting Asst. | Area Equipment Superintendent | | NCSPA-Gate Coordinator | Auto Body Mechanic | | NCSPA-Human Resource Coordinator | Auto Painter | | NCSPA-Intern | Bridge Operator | | NCSPA-Inventory Control Coordinator | Carpenter II | | NCSPA-Lead Billing Clerk | Carpenter Supervisor II | | NCSPA-Office Services Clerk | Dredge Deckhand | | NCSPA-Service Coordinator | Dredge Engineer | | Dredge Lever Operator | Marine Pipefitter | |--|---| | Dredge Superintendent | Marine Sandblaster Chipper | | Electronics Technician | Marine Ship fitter | | Electronics Technician I | Marine Welder | | Electronics Technician II | Mechanic | | Electronics Technician III | NCSPA - Facilities Welder | | Equipment Superintendent | NCSPA Crane Electrical Supervisor | | Explosives Specialist | NCSPA- Crane Operator | | Facility Maintenance Supervisor III | NCSPA Electrician | | Facility Maintenance Supervisor IV | NCSPA- Engineering Design Tech | | Ferry Chief Engineer | NCSPA Equipment Operator I | | Ferry Crew Member I | NCSPA Equipment Operator II | | Ferry Crew Member II | NCSPA Maintenance Mechanic | | Ferry Master | NCSPA-Bulk Handling Supervisor | | | | | Ferry Operations Manager II | NCSPA-Cargo Control Supervisor | | Ferry Operations Manager II | NCSPA-Cargo Handling Supervisor | | Ferry Superintendent | NCSPA-Chief Ship Lander Operator | | Fleet Support Specialist | NCSPA country stier leave that | | General Utility Worker | NCSPA-Construction Inspector | | GTP-Airport Maintenance Supervisor | NCSPA-Container Interchange Sup | | GTP-Airport Ops Maintenance Technician | NCSPA-Crane Electrician | | HVAC Mechanic | NCSPA-Crane Foreman | | Long Distance Truck Driver | NCSPA-Crane Maintenance Mechanic III | | Machine Operator V | NCSPA-Crane Maintenance Supervisor | | Machinist | NCSPA-Crane Operator | | Machinist Supervisor | NCSPA-Crane Supervisor | | Maintenance Mechanic I | NCSPA-Electrician | | Maintenance Mechanic II | NCSPA-Equipment Maintenance Supervisor | | Maintenance Mechanic III | NCSPA-Equipment Operator I | | Maintenance Mechanic IV | NCSPA-Equipment Operator II | | Maintenance Mechanic V | NCSPA-Equipment Operator III | | Marine Dock Master | NCSPA-Equipment Operator IV | | Marine Electrician | NCSPA-Equipment Operator/Clerk | | Marine Hull Supervisor | NCSPA-Equipment Operator/Mechanic | | Marine Machinist | NCSPA-Facilities Maintenance Supervisor | | Marine Mechanic | NCSPA-Facilities Maintenance Welder | | Marine Mechanic Supervisor I | NCSPA-Facilities Mechanic | | Marine Mechanic Supervisor II | NCSPA-General Services Team Leader | | Marine Painter | NCSPA-Lumber Products Supervisor | | Marine Painter Supervisor | NCSPA-Maintenance Mechanic | | NCSPA-Operations Team Leader | |---------------------------------------| | NCSPA-Shed Supervisor | | NCSPA-Steel Yard Supervisor | | NCSPA-Utilities Management Specialist | | NCSPA-Utility Worker | | NCSPS-Electrician | | Plant Maintenance Supervisor I | | Plant Maintenance Supervisor III | | Printing Unit Supervisor II | | Radio Engineer I | | Radio Engineer II | | Railroad Safety Supervisor | | Seasonal Ferry Chief Engineer | | Seasonal Ferry Crew Member I | | Seasonal Ferry Crew Member II | | Seasonal Ferry Master | | Seasonal Ferry Oiler | | Seasonal Maintenance Mechanic IV | | Seasonal Marine Electrician | | Seasonal Marine Mechanic | | Seasonal Marine Painter | | Seasonal Marine Sand Blaster Chipper | | Seasonal Trades Worker II | | Trades Worker I | | Trades Worker II | |--| | Trades Worker Supervisor II | | Transportation Equipment Tech Co-op | | Transportation Supervisor | | Transportation Worker | | Transportation Worker I | | Transportation Worker/IMAP | | Vehicle Body Shop Supervisor | | Vehicle Equipment Repair Tech Supervisor | | Vehicle Equipment Repair Technician | | Vehicle Equipment Repair Technician Co-O | | Vehicle Operator II | | Vehicle Operator III | | Vehicle/equipment Repair Technician | | Welder II | | Service and Maintenance | | Ferry Mate | | General Utility Worker | | GTP-Custodian | | Marine Planning & Scheduling Supervisor | | Seasonal General Utility Worker | | Company DEA CON Dear of DOMAG (All ETE and Vision In 1911) and | Source: BEACON Report B0149 (All FTE positions by title and EEO Category) # **SECTION III, EXHIBIT 2: Workforce Analyses of 14 Highway Divisions** **Exhibit 2.1 NCDOT Highway Division 1 Workforce Analysis** **Snapshot of Division 1 Females** | Onaponot of Profesion 1 remains | | | | | | | | | | | | | | |---------------------------------|-----------------------------------|----|------------------|----------------|----------------|--|--|--|--|--|--|--|--| | EEO Category | % Females Available (2010 Census) | | Females
ion 1 | # and %
NCI | Females
DOT | Underrepresented
Based on 2010
Census Availability | | | | | | | | | Off/Adm | 38.5 | 0 | 0.00 | 26 | 29.5 | Yes | | | | | | | | | Professionals | 57.3 | 11 | 25.58 | 1,095 | 33.8 | Yes | | | | | | | | | Technicians | 66.3 | 4 | 7.14 | 194 | 11.8 | Yes | | | | | | | | | Adm Support | 74.5 | 31 | 91.18 | 955 | 80.6 | No | | | | | | | | | Skilled Craft | 16.5 | 7 | 1.76 | 127 | 2.4 | Yes | | | | | | | | | Svc/Main | 62.0 | 0 | 0.00 | 7 18.4 | | Yes | | | | | | | | | Overall | 48.0 | 53 | 9.91 | 2,429 | 20.6 | Yes | | | | | | | | **Snapshot of Division 1 Minorities** | EEO Category | % Minorities Available
(2010 Census) | # and % N
Divis | | | Minorities
DOT | Underrepresented
Based on 2010
Census Availability | |---------------|---|--------------------|-------|---------|-------------------|--| | Off/Adm | 17.6 | 0 | 0.00 | 20 22.7 | | Yes | | Professionals | 23.0 | 3 | 6.98 | 783 | 24.3 | Yes | | Technicians | 26.7 | 4 | 7.14 | 210 | 12.8 | Yes | | Adm Support | 28.9 | 4 | 11.76 | 323 | 27.3 | Yes | | Skilled Craft | 39.1 | 149 | 37.53 | 1,125 | 20.9 | Yes | | Svc/Main | 44.0 | 2 | 50.00 | 13 34.2 | | No | | Overall | 31.0 | 162 | 30.28 | 2,494 | 21.2 | Yes (slightly) | Division 1 Workforce Analysis as of June 2013 | | White
Male | White Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN
Feamle | Ethn
Unk | тот | TOT
MNRT | TOT
FEM | |---------------|-----------------|--------------|---------------|-----------------|--------------|----------------|---------------|-----------------|--------------|----------------|-------------|--------|-------------|------------| | | | | | | (| Officials an | d Administ | rators | | | | | | | | Employees | 1 | | | | | | | | | | | 1 | | | | % Represented | 100.00 | | | | | | | | | | | 100.00 | | | | | | | | | | Prof | essional | | | | | | | | | Employees | 30 | 10 | 1 | 1 | 1 | | | | | | | 43 | 3 | 11 | | % Represented | 69.77 | 23.26 | 2.33 | 2.33 | 2.33 | | | | | | | 100.00 | 6.98 | 25.58 | | | | | | | | Tec | hnicians | | | | | | | | | Employees | 49 | 3 | 3 | 1 | | | | | | | | 56 | 4 | 4 | | % Represented | 87.50 | 5.36 | 5.36 | 1.79 | | | | | | | | 100.00 | 7.14 | 7.14 | | | | | | | | Administ | rative Supp | oort | | | | | | | | Employees | 3 | 27 | | 4 | | | | | | | | 34 | 4 | 31 | | % Represented | 8.82 | 79.41 | | 11.76 | | | | | | | | 100.00 | 11.76 | 91.18 | | | | | | | | Skil | led Craft | | | | | | | | | Employees | 241 | 5 | 143 | 2 | 2 | | | | 2 | | 2 | 397 | 149 | 7 | | % Represented | 60.71 | 1.26 | 36.02 | 0.50 | 0.50 | | | | 0.50 | | 0.50 | 100.00 | 37.53 | 1.76 | | | | | | | | Service ar | nd Mainten | ance | | | | | | | | Employees | 2 | | 2 | | | | | | | | | 4 | 2 | | | % Represented | 50.00 | | 50.00 | | | | | | | | | 100.00 | 50.00 | | | | Overall Results | | | | | | | | | | | | | | | Employees | 326 | 45 | 149 | 8 | 3 | | | | 2 | | 2 | 535 | 162 | 53 | | % Represented | 60.93 | 8.41 | 27.85 | 1.50 | 0.56 | | | | 0.37 | | 0.37 | 100.00 | 30.28 | 9.91 | | Cauras, DEAC | 241 D | | | | | | | | | | | | | | **Exhibit 2.2 NCDOT Highway Division 2 Workforce Analysis** **Snapshot of Division 2 Females** | Chapter of Division 1 i chiarco | | | | | | | | | | | | | | |---------------------------------|-----------------------------------|----|--|--------|------|--|--|--|--|--|--|--|--| | EEO Category | % Females Available (2010 Census) | | % Females # and % Females vision 2 NCDOT | | | Underrepresented
Based on
2010
Census Availability | | | | | | | | | Off/Adm | 38.5 | 0 | 0.00 | 26 | 29.5 | Yes | | | | | | | | | Professionals | 57.3 | 8 | 17.78 | 1,095 | 33.8 | Yes | | | | | | | | | Technicians | 66.3 | 6 | 10.17 | 194 | 11.8 | Yes | | | | | | | | | Adm Support | 74.5 | 27 | 81.82 | 955 | 80.6 | No | | | | | | | | | Skilled Craft | 16.5 | 9 | 2.62 | 127 | 2.4 | Yes | | | | | | | | | Svc/Main | 62.0 | 0 | 0.00 | 7 18.4 | | Yes | | | | | | | | | Overall | 48.0 | 50 | 10.35 | 2,429 | 20.6 | Yes | | | | | | | | **Snapshot of Division 2 Minorities** | EEO Category | % Minorities Available
(2010 Census) | # and % N
Divis | | # and % NCI | | Underrepresented
Based on 2010
Census Availability | |---------------|---|--------------------|-------|-------------|------|--| | Off/Adm | 17.6 | 0 | 0.00 | 20 | 22.7 | Yes | | Professionals | 23.0 | 5 | 11.11 | 783 | 24.3 | Yes | | Technicians | 26.7 | 8 | 13.56 | 210 | 12.8 | Yes | | Adm Support | 28.9 | 6 | 18.18 | 323 | 27.3 | Yes | | Skilled Craft | 39.1 | 111 | 32.36 | 1,125 | 20.9 | Yes | | Svc/Main | 44.0 | 1 | 50.00 | 13 34.2 | | No | | Overall | 31.0 | 131 | 27.12 | 2,494 | 21.2 | Yes | Division 2 Workforce Analysis as of June 2013 | | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN
Feamle | Ethn
Unk | тот | TOT
MNRT | TOT
FEM | |---------------|---------------|-----------------|---------------|-----------------|--------------|----------------|---------------|-----------------|--------------|----------------|-------------|--------|-------------|------------| | | | | | | (| Officials an | d Administr | ators | | | | | | | | Employees | 1 | | | | | | | | | | | 1 | | | | % Represented | 100.00 | | | | | | | | | | | 100.00 | | | | | | | | | | Prof | essional | | | | | | | | | Employees | 33 | 7 | 2 | 1 | | | 2 | | | | | 45 | 5 | 8 | | % Represented | 73.33 | 15.56 | 4.44 | 2.22 | | | 4.44 | | | | | 100.00 | 11.11 | 17.78 | | | | | | | | Tec | hnicians | | | | | | | | | Employees | 45 | 6 | 8 | | | | | | | | | 59 | 8 | 6 | | % Represented | 76.27 | 10.17 | 13.56 | | | | | | | | | 100.00 | 13.56 | 10.17 | | | | | | | | Administr | rative Supp | ort | | | | | | | | Employees | 3 | 23 | 2 | 3 | | 1 | | | | | 1 | 33 | 6 | 27 | | % Represented | 9.09 | 69.70 | 6.06 | 9.09 | | 3.03 | | | | | 3.03 | 100.00 | 18.18 | 81.82 | | | | | | | | Skil | led Craft | | | | | | | | | Employees | 221 | 7 | 105 | 2 | 3 | | | | 1 | | 4 | 343 | 111 | 9 | | % Represented | 64.43 | 2.04 | 30.61 | 0.58 | 0.87 | | | | 0.29 | | 1.17 | 100.00 | 32.36 | 2.62 | | | | | | | | Service ar | nd Maintena | ince | | | | | | | | Employees | | | 1 | | | | | | | | 1 | 2 | 1 | | | % Represented | | | 50.00 | | | | | | | | 50.00 | 100.00 | 50.00 | | | | | | | | | Over | all Results | | | | | | | | | Employees | 303 | 43 | 118 | 6 | 3 | 1 | 2 | | 1 | | 6 | 483 | 131 | 50 | | % Represented | 62.73 | 8.90 | 24.43 | 1.24 | 0.62 | 0.21 | 0.41 | | 0.21 | | 1.24 | 100.00 | 27.12 | 10.35 | **Exhibit 2.3 NCDOT Highway Division 3 Workforce Analysis** **Snapshot of Division 3 Females** | Chapter of Division of Chinards | | | | | | | | | | | | | |---------------------------------|-----------------------------------|------------------|--------|----------------|----------------|--|--|--|--|--|--|--| | EEO Category | % Females Available (2010 Census) | # and %
Divis | | # and %
NCI | Females
DOT | Underrepresented
Based on 2010
Census Availability | | | | | | | | Off/Adm | 38.5 | 1 | 100.00 | 26 | 29.5 | No | | | | | | | | Professionals | 57.3 | 16 | 32.65 | 1,095 | 33.8 | Yes | | | | | | | | Technicians | 66.3 | 11 | 12.64 | 194 | 11.8 | Yes | | | | | | | | Adm Support | 74.5 | 31 | 88.57 | 955 | 80.6 | No | | | | | | | | Skilled Craft | 16.5 | 14 | 4.56 | 127 | 2.4 | Yes | | | | | | | | Svc/Main | 62.0 | 1 | 100.00 | 7 18.4 | | No | | | | | | | | Overall | 48.0 | 74 | 15.42 | 2,429 | 20.6 | Yes | | | | | | | **Snapshot of Division 3 Minorities** | EEO Category | % Minorities Available
(2010 Census) | # and % N
Divis | | # and % NCI | | Underrepresented
Based on 2010
Census Availability | |---------------|---|--------------------|-------|-------------|------|--| | Off/Adm | 17.6 | 0 | 0.00 | 20 | 22.7 | Yes | | Professionals | 23.0 | 5 | 10.20 | 783 | 24.3 | Yes | | Technicians | 26.7 | 9 | 10.34 | 210 | 12.8 | Yes | | Adm Support | 28.9 | 2 | 5.71 | 323 | 27.3 | Yes | | Skilled Craft | 39.1 | 89 | 28.99 | 1,125 | 20.9 | Yes | | Svc/Main | 44.0 | 0 | 0.00 | 13 34.2 | | Yes | | Overall | 31.0 | 105 | 21.88 | 2,494 | 21.2 | Yes | Division 3 Workforce Analysis as of June 2013 | | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN
Feamle | Ethn
Unk | тот | TOT
MNRT | TOT
FEM | |---------------|------------------------------|-----------------|---------------|-----------------|--------------|----------------|---------------|-----------------|--------------|----------------|-------------|--------|-------------|------------| | | Officials and Administrators | | | | | | | | | | | | | | | Employees | | 1 | | | | | | | | | | 1 | | 1 | | % Represented | | 100.00 | | | | | | | | | | 100.00 | | 100.00 | | | | | | | | Prof | essional | | | | | | | | | Employees | 30 | 14 | 1 | 2 | | | 2 | | | | | 49 | 5 | 16 | | % Represented | 61.22 | 28.57 | 2.04 | 4.08 | | | 4.08 | | | | | 100.00 | 10.20 | 32.65 | | | | | | | | Tec | hnicians | | | | | | | | | Employees | 67 | 11 | 3 | | 3 | | | | 3 | | | 87 | 9 | 11 | | % Represented | 77.01 | 12.64 | 3.45 | | 3.45 | | | | 3.45 | | | 100.00 | 10.34 | 12.64 | | | | | | | | Administr | rative Supp | ort | | | | | | | | Employees | 3 | 30 | 1 | | | | | | | 1 | | 35 | 2 | 31 | | % Represented | 8.57 | 85.71 | 2.86 | | | | | | | 2.86 | | 100.00 | 5.71 | 88.57 | | | | | | | | Skil | led Craft | | | | | | | | | Employees | 204 | 11 | 64 | 1 | 3 | 1 | | | 19 | 1 | 3 | 307 | 89 | 14 | | % Represented | 66.45 | 3.58 | 20.85 | 0.33 | 0.98 | 0.33 | | | 6.19 | 0.33 | 0.98 | 100.00 | 28.99 | 4.56 | | | | | | | | Service ar | nd Maintena | ince | | | | | | | | Employees | | 1 | | | | | | | | | | 1 | | 1 | | % Represented | | 100.00 | | | | | | | | | | 100.00 | | 100.00 | | | | | | | | Over | all Results | | | | | | | | | Employees | 304 | 68 | 69 | 3 | 6 | 1 | 2 | | 22 | 2 | 3 | 480 | 105 | 74 | | % Represented | 63.33 | 14.17 | 14.38 | 0.63 | 1.25 | 0.21 | 0.42 | | 4.58 | 0.42 | 0.63 | 100.00 | 21.88 | 15.42 | **Exhibit 2.4 NCDOT Highway Division 4 Workforce Analysis** **Snapshot of Division 4 Females** | Chapshot of Profesion 1 remains | | | | | | | | | | | | | |---------------------------------|--------------------------------------|----|--|--------|------|--|--|--|--|--|--|--| | EEO Category | % Females Available
(2010 Census) | | # and % Females Division 4 # and % Females NCDOT | | | Underrepresented
Based on 2010
Census Availability | | | | | | | | Off/Adm | 38.5 | 0 | 0.00 | 26 | 29.5 | Yes | | | | | | | | Professionals | 57.3 | 11 | 22.92 | 1,095 | 33.8 | Yes | | | | | | | | Technicians | 66.3 | 8 | 10.0 | 194 | 11.8 | Yes | | | | | | | | Adm Support | 74.5 | 26 | 89.66 | 955 | 80.6 | No | | | | | | | | Skilled Craft | 16.5 | 5 | 1.37 | 127 | 2.4 | Yes | | | | | | | | Svc/Main | 62.0 | 4 | 44.44 | 7 18.4 | | Yes | | | | | | | | Overall | 48.0 | 54 | 10.17 | 2,429 | 20.6 | Yes | | | | | | | **Snapshot of Division 4 Minorities** | EEO Category | % Minorities Available
(2010 Census) | # and % N
Divis | | # and % NCI | | Underrepresented
Based on 2010
Census Availability | |---------------|---|--------------------|-------|-------------|------|--| | Off/Adm | 17.6 | 0 | 0.00 | 20 | 22.7 | Yes | | Professionals | 23.0 | 5 | 10.42 | 783 | 24.3 | Yes | | Technicians | 26.7 | 11 | 13.75 | 210 | 12.8 | Yes | | Adm Support | 28.9 | 2 | 6.90 | 323 | 27.3 | Yes | | Skilled Craft | 39.1 | 113 | 31.04 | 1,125 | 20.9 | Yes | | Svc/Main | 44.0 | 5 | 55.56 | 13 34.2 | | No | | Overall | 31.0 | 136 | 25.61 | 2,494 21.2 | | Yes | Division 4 Workforce Analysis as of June 2013 | | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN
Female | Ethn
Unk | тот | TOT
MNRT | TOT
FEM | |---------------|---------------|-----------------|---------------|-----------------|--------------|----------------|---------------|-----------------|--------------|----------------|-------------|--------|-------------|------------| | | Male | remale | iviale | remale | | Officials and | | | Male | remale | OHK | | IVIIVI | FEIVI | | Employees | 1 | | | | | | | | | | | 1 | | | | % Represented | 100.00 | | | | | | | | | | | 100.00 | | | | | | | | | | Prof | essional | | | | | | | | | Employees | 35 | 8 | 2 | 3 | | | | | | | | 48 | 5 | 11 | | % Represented | 72.92 | 16.67 | 4.17 | 6.25 | | | | | | | | 100.00 | 10.42 | 22.92 | | | | | | | | Tec | hnicians | | | | | | | | | Employees | 61 | 8 | 9 | | | | | | 2 | | | 80 | 11 | 8 | | % Represented | 76.25 | 10.00 | 11.25 | | | | | | 2.50 | | | 100.00 | 13.75 | 10.00 | | | | | | | | Administ | rative Supp | oort | | | | | | | | Employees | 2 | 25 | | | | | | | 1 | 1 | | 29 | 2 | 26 | | % Represented | 6.90 | 86.21 | | | | | | | 3.45 | 3.45 | | 100.00 | 6.90 | 89.66 | | | | | | | | Skil | led Craft | | | | | | | | | Employees | 242 | 3 | 100 | 1 | 2 | 1 | | | 9 | | 6 | 364 | 113 | 5 |
| % Represented | 66.48 | 0.82 | 27.47 | 0.27 | 0.55 | _ | | | 2.47 | | 1.65 | 100.00 | 31.04 | 1.37 | | | | | | | | Service ar | nd Maintena | ance | | | | | | | | Employees | 4 | | 1 | 4 | | | | | | | | 9 | 5 | 4 | | % Represented | 44.44 | | 11.11 | 44.44 | | | | | | | | 100.00 | 55.56 | 44.44 | | | | | | | | Over | all Results | | | | | | | | | Employees | 345 | 44 | 112 | 8 | 2 | 1 | | | 12 | 1 | 6 | 531 | 136 | 54 | | % Represented | 64.97 | 8.29 | 21.09 | 1.51 | 0.38 | 0.19 | | | 2.26 | 0.19 | 1.13 | 100.00 | 25.61 | 10.17 | **Exhibit 2.5 NCDOT Highway Division 5 Workforce Analysis** **Snapshot of Division 5 Females** | EEO Category | % Females Available
(2010 Census) | | Females
ion 5 | # and %
NCI | | Underrepresented
Based on 2010
Census Availability | | | | | | | | |---------------|--------------------------------------|----|------------------|----------------|------|--|--|--|--|--|--|--|--| | Off/Adm | 38.5 | 0 | 0.00 | 26 | 29.5 | Yes | | | | | | | | | Professionals | 57.3 | 11 | 17.74 | 1,095 | 33.8 | Yes | | | | | | | | | Technicians | 66.3 | 4 | 4.12 | 194 | 11.8 | Yes | | | | | | | | | Adm Support | 74.5 | 35 | 85.37 | 955 | 80.6 | No | | | | | | | | | Skilled Craft | 16.5 | 4 | 1.00 | 127 2.4 | | Yes | | | | | | | | | Overall | 48.0 | 54 | 8.97 | 2,429 | 20.6 | Yes | | | | | | | | **Snapshot of Division 5 Minorities** | EEO Category | % Minorities Available
(2010 Census) | # and % N
Divis | | # and % NCI | | Underrepresented
Based on 2010
Census Availability | |---------------|---|--------------------|-------|-------------|------|--| | Off/Adm | 17.6 | 0 | 0.00 | 20 | 22.7 | Yes | | Professionals | 23.0 | 15 | 24.19 | 783 | 24.3 | No | | Technicians | 26.7 | 13 | 13.40 | 210 | 12.8 | Yes | | Adm Support | 28.9 | 7 | 17.07 | 323 | 27.3 | Yes | | Skilled Craft | 39.1 | 126 | 31.42 | 1,125 | 20.9 | Yes | | Overall | 31.0 | 161 | 26.74 | 2,494 | 21.2 | Yes | Division 5 Workforce Analysis as of June 2013 | | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN
Feamle | Ethn
Unk | тот | TOT
MNRT | TOT
FEM | |---------------|------------------------------|-----------------|---------------|-----------------|--------------|----------------|---------------|-----------------|--------------|----------------|-------------|--------|-------------|------------| | | Officials and Administrators | | | | | | | | | | | | | | | Employees | 1 | | | | | | | | | | | 1 | | | | % Represented | 100.00 | | | | | | | | | | | 100.00 | | | | | | | | | | Prof | essional | | | | | | | | | Employees | 40 | 7 | 7 | 4 | | | 4 | | | | | 62 | 15 | 11 | | % Represented | 64.52 | 11.29 | 11.29 | 6.45 | | | 6.45 | | | | | 100.00 | 24.19 | 17.74 | | | | | | | | Tec | hnicians | | | | | | | | | Employees | 81 | 3 | 8 | 1 | | | 3 | | 1 | | | 97 | 13 | 4 | | % Represented | 83.51 | 3.09 | 8.25 | 1.03 | | | 3.09 | | 1.03 | | | 100.00 | 13.40 | 4.12 | | | | | | | | Administ | rative Supp | ort | | | | | | | | Employees | 5 | 28 | | 5 | | | | | | 2 | 1 | 41 | 7 | 35 | | % Represented | 12.20 | 68.29 | | 12.20 | | | | | | 4.88 | 2.44 | 100.00 | 17.07 | 85.37 | | | | | | | | Skill | led Craft | | | | | | | | | Employees | 270 | 2 | 112 | 2 | 10 | | | | 2 | | 3 | 401 | 126 | 4 | | % Represented | 67.33 | 0.50 | 27.93 | 0.50 | 2.49 | | | | 0.50 | | 0.75 | 100.00 | 31.42 | 1.00 | | | | | | | | Over | all Results | | | | | | | | | Employees | 397 | 40 | 127 | 12 | 10 | | 7 | | 3 | 2 | 4 | 602 | 161 | 54 | | % Represented | 65.95 | 6.64 | 21.10 | 1.99 | 1.66 | | 1.16 | | 0.50 | 0.33 | 0.66 | 100.00 | 26.74 | 8.97 | **Exhibit 2.6 NCDOT Highway Division 6 Workforce Analysis** **Snapshot of Division 6 Females** | EEO Category | % Females Available
(2010 Census) | # and %
Divis | | # and %
NCI | | Underrepresented
Based on 2010
Census Availability | |---------------|--------------------------------------|------------------|-------|----------------|------|--| | Off/Adm | 38.5 | 0 | 0.00 | 26 | 29.5 | Yes | | Professionals | 57.3 | 4 | 9.09 | 1,095 | 33.8 | Yes | | Technicians | 66.3 | 8 | 10.96 | 194 | 11.8 | Yes | | Adm Support | 74.5 | 28 | 90.32 | 955 | 80.6 | No | | Skilled Craft | 16.5 | 5 | 1.43 | 127 2.4 | | Yes | | Overall | 48.0 | 45 | 9.02 | 2,429 | 20.6 | Yes | **Snapshot of Division 6 Minorities** | onaponet of Division o minorities | | | | | | | | | | | | | | |-----------------------------------|---|--------------------|-------|--|------|-----|--|--|--|--|--|--|--| | EEO Category | % Minorities Available
(2010 Census) | # and % N
Divis | | Underrepresented
Based on 2010
Census Availability | | | | | | | | | | | Off/Adm | 17.6 | 0 | 0.00 | 20 | 22.7 | Yes | | | | | | | | | Professionals | 23.0 | 5 | 11.36 | 783 | 24.3 | Yes | | | | | | | | | Technicians | 26.7 | 13 | 17.81 | 210 | 12.8 | Yes | | | | | | | | | Adm Support | 28.9 | 3 | 9.68 | 323 | 27.3 | Yes | | | | | | | | | Skilled Craft | 39.1 | 119 | 34.00 | 1,125 | 20.9 | Yes | | | | | | | | | Overall | 31.0 | 140 | 28.06 | 2,494 | 21.2 | Yes | | | | | | | | Division 6 Workforce Analysis as of June 2013 | | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | тот | TOT | TOT | |------------------------------|--------|--------|-------|--------|------|----------|-------------|--------|-------|--------|------|--------|-------|-------| | | Male | Female | Male | Female | Male | Female | Male | Female | Male | Female | Unk | 101 | MNRT | FEM | | Officials and Administrators | | | | | | | | | | | | | | | | Employees | 1 | | | | | | | | | | | 1 | | | | % Represented | 100.00 | | | | | | | | | | | 100.00 | | | | | | | | | | Prof | essional | | | | | | | | | Employees | 35 | 4 | 2 | | | | | | 3 | | | 44 | 5 | 4 | | % Represented | 79.55 | 9.09 | 4.55 | | | | | | 6.82 | | | 100.00 | 11.36 | 9.09 | | | | | | | | Tec | hnicians | | | | | | | | | Employees | 54 | 6 | 5 | 2 | | | 1 | | 5 | | | 73 | 13 | 8 | | % Represented | 73.97 | 8.22 | 6.85 | 2.74 | | | 1.37 | | 6.85 | | | 100.00 | 17.81 | 10.96 | | | | | | | | Administ | rative Supp | ort | | | | | | | | Employees | 3 | 25 | | 2 | | | | | | 1 | | 31 | 3 | 28 | | % Represented | 9.68 | 80.65 | | 6.45 | | | | | | 3.23 | | 100.00 | 9.68 | 90.32 | | | | | | | | Skill | led Craft | | | | | | | | | Employees | 231 | | 72 | 2 | 5 | 1 | 1 | | 36 | 2 | | 350 | 119 | 5 | | % Represented | 66.00 | | 20.57 | 0.57 | 1.43 | 0.29 | 0.29 | | 10.29 | 0.57 | | 100.00 | 34.00 | 1.43 | | | | | | | | Over | all Results | | | | | | | | | Employees | 324 | 35 | 79 | 6 | 5 | 1 | 2 | | 44 | 3 | | 499 | 140 | 45 | | % Represented | 64.93 | 7.01 | 15.83 | 1.20 | 1.00 | 0.20 | 0.40 | | 8.82 | 0.60 | | 100.00 | 28.06 | 9.02 | **Exhibit 2.7 NCDOT Highway Division 7 Workforce Analysis** **Snapshot of Division 7 Females** | EEO Category | % Females Available
(2010 Census) | | % Females # and % Females vision 7 NCDOT | | | Underrepresented
Based on 2010
Census Availability | | | | | | | | |---------------|--------------------------------------|----|--|---------|------|--|--|--|--|--|--|--|--| | Off/Adm | 38.5 | 0 | 0.00 | 26 | 29.5 | Yes | | | | | | | | | Professionals | 57.3 | 14 | 23.33 | 1,095 | 33.8 | Yes | | | | | | | | | Technicians | 66.3 | 2 | 2.04 | 194 | 11.8 | Yes | | | | | | | | | Adm Support | 74.5 | 35 | 94.59 | 955 | 80.6 | No | | | | | | | | | Skilled Craft | 16.5 | 0 | 0.00 | 127 2.4 | | Yes | | | | | | | | | Overall | 48.0 | 51 | 10.20 | 2,429 | 20.6 | Yes | | | | | | | | **Snapshot of Division 7 Minorities** | Shapshot of Division 7 Willionties | | | | | | | | | | | | | |------------------------------------|---|--|-------|------------|------|--|--|--|--|--|--|--| | EEO Category | % Minorities Available
(2010 Census) | # and % Minorities # and % Minorities Division 7 NCDOT | | | | Underrepresented
Based on 2010
Census Availability | | | | | | | | Off/Adm | 17.6 | 0 | 0.00 | 20 | 22.7 | Yes | | | | | | | | Professionals | 23.0 | 13 | 21.67 | 783 | 24.3 | Yes (slightly) | | | | | | | | Technicians | 26.7 | 9 | 9.18 | 210 | 12.8 | Yes | | | | | | | | Adm Support | 28.9 | 9 | 24.32 | 323 | 27.3 | Yes | | | | | | | | Skilled Craft | 39.1 | 75 | 24.67 | 1,125 | 20.9 | Yes | | | | | | | | Overall | 31.0 | 106 | 21.20 | 2,494 21.2 | | Yes | | | | | | | Division 7 Workforce Analysis as of June 2013 | | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN
Female | Ethn
Unk | тот | TOT
MNRT | TOT
FEM | |---------------|------------------------------|-----------------|---------------|-----------------|--------------|----------------|---------------|-----------------|--------------|----------------|-------------|--------|-------------|------------| | | Officials and Administrators | | | | | | | | | | | | | | | Employees | 1 | | | | | | | | | | | 1 | | | | % Represented | 100.00 | | | | | | | | | | | 100.00 | | | | | | | | | | Prof | essional | | | | | | | | | Employees | 36 | 11 | 8 | 3 | | | | | 2 | | | 60 | 13 | 14 | | % Represented | 60.00 | 18.33 | 13.33 | 5.00 | | | | | 3.33 | | | 100.00 | 21.67 | 23.33 | | | | | | | | Tec | hnicians | | | | | | | | | Employees | 86 | 2 | 6 | | 1 | | | | 2 | | 1 | 98 | 9 | 2 | | % Represented | 87.76 | 2.04 | 6.12 | | 1.02 | | | | 2.04 | | 1.02 | 100.00 | 9.18 | 2.04 | | | | |
| | | Administ | rative Supp | ort | | | | | | | | Employees | 1 | 27 | | 7 | | | | | 1 | 1 | | 37 | 9 | 35 | | % Represented | 2.70 | 72.97 | | 18.92 | | | | | 2.70 | 2.70 | | 100.00 | 24.32 | 94.59 | | | | | | | | Skil | led Craft | | | | | | | | | Employees | 229 | | 58 | | | | | | 17 | | | 304 | 75 | | | % Represented | 75.33 | | 19.08 | | | | | | 5.59 | | | 100.00 | 24.67 | | | | | | | | | Over | all Results | | | | | | | | | Employees | 353 | 40 | 72 | 10 | 1 | | | | 22 | 1 | 1 | 500 | 106 | 51 | | % Represented | 70.60 | 8.00 | 14.40 | 2.00 | 0.20 | | | | 4.40 | 0.20 | 0.20 | 100.00 | 21.20 | 10.20 | **Exhibit 2.8 NCDOT Highway Division 8 Workforce Analysis** **Snapshot of Division 8 Females** | | Chapter of Division of Charles | | | | | | | | | | | | | | |---------------|-----------------------------------|----|------------------|-------|----------------|--|--|--|--|--|--|--|--|--| | EEO Category | % Females Available (2010 Census) | | Females
ion 8 | | Females
DOT | Underrepresented
Based on 2010
Census Availability | | | | | | | | | | Off/Adm | 38.5 | 0 | 0.00 | 26 | 29.5 | Yes | | | | | | | | | | Professionals | 57.3 | 7 | 13.46 | 1,095 | 33.8 | Yes | | | | | | | | | | Technicians | 66.3 | 2 | 3.03 | 194 | 11.8 | Yes | | | | | | | | | | Adm Support | 74.5 | 27 | 84.38 | 955 | 80.6 | No | | | | | | | | | | Skilled Craft | 16.5 | 8 | 2.12 | 127 | 2.4 | Yes | | | | | | | | | | Svc/Main | 62.0 | 1 | 100.00 | 7 | 18.4 | No | | | | | | | | | | Overall | 48.0 | 45 | 8.51 | 2,429 | 20.6 | Yes | | | | | | | | | **Snapshot of Division 8 Minorities** | EEO Category | % Minorities Available (2010 Census) | # and % N
Divis | | # and % N
NCI | | Underrepresented
Based on 2010 | | | | | | | |---------------|--------------------------------------|--------------------|-----------|------------------|------|-----------------------------------|--|--|--|--|--|--| | | | | | | | Census Availability | | | | | | | | Off/Adm | 17.6 | 0 | 0.00 | 20 | 22.7 | Yes | | | | | | | | Professionals | 23.0 | 6 | 11.54 | 783 | 24.3 | Yes | | | | | | | | Technicians | 26.7 | 7 | 10.61 | 210 | 12.8 | Yes | | | | | | | | Adm Support | 28.9 | 2 | 6.25 | 323 | 27.3 | Yes | | | | | | | | Skilled Craft | 39.1 | 99 | 26.26 | 1,125 | 20.9 | Yes | | | | | | | | Svc/Main | 44.0 | 0 | 0.00 | 13 | 34.2 | Yes | | | | | | | | Overall | 31.0 | 114 | 114 21.55 | | 21.2 | Yes | | | | | | | Division 8 Workforce Analysis as of June 2013 | | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN
Female | Ethn
Unk | тот | TOT
MNRT | TOT
FEM | |---------------|------------------------------|-----------------|---------------|-----------------|--------------|----------------|---------------|-----------------|--------------|----------------|-------------|--------|-------------|------------| | | Officials and Administrators | | | | | | | | | | | | | | | Employees | 1 | | | | | | | | | | | 1 | | | | % Represented | 100.00 | | | | | | | | | | | 100.00 | | | | | | | | | | Prof | essional | | | | | | | | | Employees | 38 | 7 | 5 | | 1 | | | | | | 1 | 52 | 6 | 7 | | % Represented | 73.08 | 13.46 | 9.62 | | 1.92 | | | | | | 1.92 | 100.00 | 11.54 | 13.46 | | | | | | | | Tec | hnicians | | | | | | | | | Employees | 57 | 1 | 5 | 1 | | | | | 1 | | 1 | 66 | 7 | 2 | | % Represented | 86.36 | 1.52 | 7.58 | 1.52 | | | | | 1.52 | | 1.52 | 100.00 | 10.61 | 3.03 | | | | | | | | Administ | rative Supp | ort | | | | | | | | Employees | 5 | 25 | | 2 | | | | | | | | 32 | 2 | 27 | | % Represented | 15.63 | 78.13 | | 6.25 | | | | | | | | 100.00 | 6.25 | 84.38 | | | | | | | | Skil | led Craft | | | | | | | | | Employees | 270 | 6 | 68 | 2 | 6 | | 1 | | 22 | | 2 | 377 | 99 | 8 | | % Represented | 71.62 | 1.59 | 18.04 | 0.53 | 1.59 | | 0.27 | | 5.84 | | 0.53 | 100.00 | 26.26 | 2.12 | | | | | | | | Service ar | nd Maintena | ance | | | | | | | | Employees | | 1 | | | | | | | | | | 1 | | 1 | | % Represented | | 100.00 | | | | | | | | | | 100.00 | | 100.00 | | | | | | | | Over | all Results | | | | | | _ | | | Employees | 371 | 40 | 78 | 5 | 7 | | 1 | | 23 | | 4 | 529 | 114 | 45 | | % Represented | 70.13 | 7.56 | 14.74 | 0.95 | 1.32 | | 0.19 | | 4.35 | | 0.76 | 100.00 | 21.55 | 8.51 | **Exhibit 2.9 NCDOT Highway Division 9 Workforce Analysis** **Snapshot of Division 9 Females** | EEO Category | % Females Available
(2010 Census) | # and %
Divis | Females
ion 9 | # and %
NCI | | Underrepresented
Based on 2010
Census Availability | | | | | | | | |---------------|--------------------------------------|------------------|------------------|----------------|------|--|--|--|--|--|--|--|--| | Off/Adm | 38.5 | 0 | 0.00 | 26 | 29.5 | Yes | | | | | | | | | Professionals | 57.3 | 8 | 16.00 | 1,095 | 33.8 | Yes | | | | | | | | | Technicians | 66.3 | 7 | 8.64 | 194 | 11.8 | Yes | | | | | | | | | Adm Support | 74.5 | 31 | 86.11 | 955 | 80.6 | No | | | | | | | | | Skilled Craft | 16.5 | 16 | 5.42 | 127 | 2.4 | Yes | | | | | | | | | Overall | 48.0 | 62 | 13.39 | 2,429 20.6 | | Yes | | | | | | | | **Snapshot of Division 9 Minorities** | EEO Category | % Minorities Available
(2010 Census) | # and % N
Divis | | # and % N
NCE | | Underrepresented
Based on 2010
Census Availability | |---------------|---|--------------------|-------|------------------|------|--| | Off/Adm | 17.6 | 0 | 0.00 | 20 | 22.7 | Yes | | Professionals | 23.0 | 7 | 14.00 | 783 | 24.3 | Yes | | Technicians | 26.7 | 11 | 13.58 | 210 | 12.8 | Yes | | Adm Support | 28.9 | 2 | 5.56 | 323 27.3 | | Yes | | Skilled Craft | 39.1 | 39 | 13.22 | 1,125 20.9 | | Yes | | Overall | 31.0 | 59 | 12.74 | 12.74 2,494 21.2 | | Yes | Division 9 Workforce Analysis as of June 2013 | | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | тот | TOT | TOT | |---------------|--------|--------|-------|--------|------|---------------|---------------------|--------|------|--------|------|--------|-------|-------| | | Male | Female | Male | Female | Male | Female | Male
d Administr | Female | Male | Female | Unk | | MNRT | FEM | | | | | | | | orriciais and | u Auministi | alors | | | | | | | | Employees | 1 | | | | | | | | | | | 1 | | | | % Represented | 100.00 | | | | | | | | | | | 100.00 | | | | | | | | | | Prof | essional | | | | | | | | | Employees | 38 | 5 | 3 | 3 | | | 1 | | | | | 50 | 7 | 8 | | % Represented | 76.00 | 10.00 | 6.00 | 6.00 | | | 2.00 | | | | | 100.00 | 14.00 | 16.00 | | | | | | | | Tec | hnicians | | | | | | | | | Employees | 64 | 6 | 7 | | 2 | | 1 | | | 1 | | 81 | 11 | 7 | | % Represented | 79.01 | 7.41 | 8.64 | | 2.47 | | 1.23 | | | 1.23 | | 100.00 | 13.58 | 8.64 | | | | | | | | Administ | rative Supp | ort | | | | | | | | Employees | 5 | 29 | | 2 | | | | | | | | 36 | 2 | 31 | | % Represented | 13.89 | 80.56 | | 5.56 | | | | | | | | 100.00 | 5.56 | 86.11 | | | | | | | | Skill | led Craft | | | | | | | | | Employees | 237 | 14 | 26 | 1 | 7 | | | | 4 | 1 | 5 | 295 | 39 | 16 | | % Represented | 80.34 | 4.75 | 8.81 | 0.34 | 2.37 | | | | 1.36 | 0.34 | 1.69 | 100.00 | 13.22 | 5.42 | | | | | | | | Over | all Results | | | | | | | | | Employees | 345 | 54 | 36 | 6 | 9 | | 2 | | 4 | 2 | 5 | 463 | 59 | 62 | | % Represented | 74.51 | 11.66 | 7.78 | 1.30 | 1.94 | | 0.43 | | 0.86 | 0.43 | 1.08 | 100.00 | 12.74 | 13.39 | **Exhibit 2.10 NCDOT Highway Division 10 Workforce Analysis** **Snapshot of Division 10 Females** | EEO Category | % Females Available
(2010 Census) | # and %
Divisi | Females
on 10 | | | Underrepresented
Based on 2010
Census Availability | | | | | | | | |---------------|--------------------------------------|-------------------|------------------|-------|------|--|--|--|--|--|--|--|--| | Off/Adm | 38.5 | 0 | 0.00 | 26 | 29.5 | Yes | | | | | | | | | Professionals | 57.3 | 12 | 17.91 | 1,095 | 33.8 | Yes | | | | | | | | | Technicians | 66.3 | 9 | 8.82 | 194 | 11.8 | Yes | | | | | | | | | Adm Support | 74.5 | 34 | 91.89 | 955 | 80.6 | No | | | | | | | | | Skilled Craft | 16.5 | 8 | 2.54 | 127 | 2.4 | Yes | | | | | | | | | Svc/Main | 62.0 | 0 | 0.00 | 7 | 18.4 | Yes | | | | | | | | | Overall | 48.0 | 63 | 63 12.05 2,429 | | 20.6 | Yes | | | | | | | | **Snapshot of Division 10 Minorities** | EEO Category | % Minorities Available | # and % N | /linorities | # and % N | /linorities | Underrepresented | | | | | | | | |---------------|------------------------|-----------|-------------|-----------|-------------|---------------------|--|--|--|--|--|--|--| | | (2010 Census) | Divisi | on 10 | NCI | ООТ | Based on 2010 | | | | | | | | | | | | | | | Census Availability | | | | | | | | | Off/Adm | 17.6 | 1 | 100.00 | 20 | 22.7 | No | | | | | | | | | Professionals | 23.0 | 9 | 13.43 | 783 | 24.3 | Yes | | | | | | | | | Technicians | 26.7 | 14 | 13.73 | 210 | 12.8 | Yes | | | | | | | | | Adm Support | 28.9 | 6 | 16.22 | 323 | 27.3 | Yes | | | | | | | | | Skilled Craft | 39.1 | 60 | 19.05 | 1,125 | 20.9 | Yes | | | | | | | | | Svc/Main | 44.0 | 1 | 100.00 | 13 | 34.2 | No | | | | | | | | | Overall | 31.0 | 91 17.40 | | 2,494 | 21.2 | Yes | | | | | | | | Division 10 Workforce Analysis as of June 2013 | | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN
Female | Ethn
Unk | тот | TOT
MNRT | TOT
FEM | |---------------|---------------|-----------------|---------------|-----------------|--------------|----------------|---------------|-----------------|--------------|----------------|-------------|--------|-------------|------------| | | | | | | (| Officials an | d Administi | rators
 | | | | | | | Employees | | | 1 | | | | | | | | | 1 | 1 | | | % Represented | | | 100.00 | | | | | | | | | 100.00 | 100.00 | | | | | | | | | Prof | essional | | | | | | | | | Employees | 50 | 8 | 4 | 3 | 1 | | | 1 | | | | 67 | 9 | 12 | | % Represented | 74.63 | 11.94 | 5.97 | 4.48 | 1.49 | | | 1.49 | | | | 100.00 | 13.43 | 17.91 | | | | | | | | Tec | hnicians | | | | | | | | | Employees | 80 | 7 | 10 | 2 | | | | | 2 | | 1 | 102 | 14 | 9 | | % Represented | 78.43 | 6.86 | 9.80 | 1.96 | | | | | 1.96 | | 0.98 | 100.00 | 13.73 | 8.82 | | | | | | | | Administ | rative Supp | oort | | | | | | | | Employees | 3 | 28 | | 6 | | | | | | | | 37 | 6 | 34 | | % Represented | 8.11 | 75.68 | | 16.22 | | | | | | | | 100.00 | 16.22 | 91.89 | | | | | | | | Skil | led Craft | | | | | | | | | Employees | 247 | 5 | 51 | 2 | 4 | | | | 2 | 1 | 3 | 315 | 60 | 8 | | % Represented | 78.41 | 1.59 | 16.19 | 0.63 | 1.27 | | | | 0.63 | 0.32 | 0.95 | 100.00 | 19.05 | 2.54 | | | | | | | | Service ar | nd Maintena | ance | | | | | | | | Employees | | | 1 | | | | | | | | | 1 | 1 | | | % Represented | | | 100.00 | | | | | | | | | 100.00 | 100.00 | | | | | | | | | Over | all Results | | | | | | | | | Employees | 380 | 48 | 67 | 13 | 5 | | | 1 | 4 | 1 | 4 | 523 | 91 | 63 | | % Represented | 72.66 | 9.18 | 12.81 | 2.49 | 0.96 | | | 0.19 | 0.76 | 0.19 | 0.76 | 100.00 | 17.40 | 12.05 | **Exhibit 2.11 NCDOT Highway Division 11 Workforce Analysis** **Snapshot of Division 11 Females** | Shapshot of Division 11 i chiales | | | | | | | | | | | | | | |-----------------------------------|--------------------------------------|----|------------------|-----------------|----------------|--|--|--|--|--|--|--|--| | EEO Category | % Females Available
(2010 Census) | | Females
on 11 | | Females
DOT | Underrepresented
Based on 2010
Census Availability | | | | | | | | | Off/Adm | 38.5 | 0 | 0.00 | 26 | 29.5 | Yes | | | | | | | | | Professionals | 57.3 | 8 | 17.78 | 1,095 | 33.8 | Yes | | | | | | | | | Technicians | 66.3 | 7 | 10.61 | 194 | 11.8 | Yes | | | | | | | | | Adm Support | 74.5 | 29 | 80.56 | 955 | 80.6 | No | | | | | | | | | Skilled Craft | 16.5 | 12 | 3.07 | 127 | 2.4 | Yes | | | | | | | | | Svc/Main | 62.0 | 0 | 0.00 | 7 | 18.4 | Yes | | | | | | | | | Overall | 48.0 | 56 | 10.37 | 0.37 2,429 20.6 | | Yes | | | | | | | | **Snapshot of Division 11 Minorities** | EEO Category | % Minorities Available | # and % N | | # and % N | | Underrepresented | | | | | | | | |---------------|------------------------|-----------|---------------|-----------|------|---------------------|--|--|--|--|--|--|--| | | (2010 Census) | Divisi | on 11 | NCI | וטכ | Based on 2010 | | | | | | | | | | | | | | | Census Availability | | | | | | | | | Off/Adm | 17.6 | 0 | 0.00 | 20 | 22.7 | Yes | | | | | | | | | Professionals | 23.0 | 1 | 2.22 | 783 | 24.3 | Yes | | | | | | | | | Technicians | 26.7 | 1 | 1.52 | 210 | 12.8 | Yes | | | | | | | | | Adm Support | 28.9 | 0 | 0.00 | 323 | 27.3 | Yes | | | | | | | | | Skilled Craft | 39.1 | 22 | 5.63 | 1,125 | 20.9 | Yes | | | | | | | | | Svc/Main | 44.0 | 0 | 0.00 | 13 | 34.2 | Yes | | | | | | | | | Overall | 31.0 | 24 | 24 4.44 2,494 | | 21.2 | Yes | | | | | | | | Division 11 Workforce Analysis as of June 2013 | | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN
Female | Ethn
Unk | тот | TOT
MNRT | TOT
FEM | |---------------|---------------|-----------------|---------------|-----------------|--------------|----------------|---------------|-----------------|--------------|----------------|-------------|--------|-------------|------------| | | | | | • | (| Officials an | d Administ | rators | | | | · | • | | | Employees | 1 | | | | | | | | | | | 1 | | | | % Represented | 100.00 | | | | | | | | | | | 100.00 | | | | | | | | | | Prof | essional | | | | | | | | | Employees | 37 | 7 | | 1 | | | | | | | | 45 | 1 | 8 | | % Represented | 82.22 | 15.56 | | 2.22 | | | | | | | | 100.00 | 2.22 | 17.78 | | | | | | | | Tec | hnicians | | | | | | | | | Employees | 58 | 7 | | | | | | | 1 | | | 66 | 1 | 7 | | % Represented | 87.88 | 10.61 | | | | | | | 1.52 | | | 100.00 | 1.52 | 10.61 | | | | | | | | Administ | rative Supp | oort | | | | | | | | Employees | 7 | 29 | | | | | | | | | | 36 | | 29 | | % Represented | 19.44 | 80.56 | | | | | | | | | | 100.00 | | 80.56 | | | | | | | | Skil | led Craft | | | | | | | | | Employees | 351 | 10 | 12 | 2 | 3 | | | | 5 | | 8 | 391 | 22 | 12 | | % Represented | 89.77 | 2.56 | 3.07 | 0.51 | 0.77 | | | | 1.28 | | 2.05 | 100.00 | 5.63 | 3.07 | | | | | | | | Service ar | nd Mainten | ance | | | | | | | | Employees | 1 | | | | | | | | | | | 1 | | | | % Represented | 100.00 | | | | | | | | | | | 100.00 | | | | | | | | | | Over | all Results | | | | | | | | | Employees | 455 | 53 | 12 | 3 | 3 | | | | 6 | | 8 | 540 | 24 | 56 | | % Represented | 84.26 | 9.81 | 2.22 | 0.56 | 0.56 | | | | 1.11 | | 1.48 | 100.00 | 4.44 | 10.37 | **Exhibit 2.12 NCDOT Highway Division 12 Workforce Analysis** **Snapshot of Division 12 Females** | EEO Category | % Females Available
(2010 Census) | # and %
Divisi | Females
on 12 | # and % Females
NCDOT | | Underrepresented
Based on 2010
Census Availability | | | | | | | | |---------------|--------------------------------------|-------------------|------------------|--------------------------|------|--|--|--|--|--|--|--|--| | Off/Adm | 38.5 | 0 | 0.00 | 26 | 29.5 | Yes | | | | | | | | | Professionals | 57.3 | 9 | 18.37 | 1,095 | 33.8 | Yes | | | | | | | | | Technicians | 66.3 | 4 | 6.25 | 194 | 11.8 | Yes | | | | | | | | | Adm Support | 74.5 | 25 | 86.21 | 955 | 80.6 | No | | | | | | | | | Skilled Craft | 16.5 | 4 | 1.38 | 127 | 2.4 | Yes | | | | | | | | | Svc/Main | 62.0 | 0 | 0.00 | 7 | 18.4 | Yes | | | | | | | | | Overall | 48.0 | 42 | 42 9.68 | | 20.6 | Yes | | | | | | | | **Snapshot of Division 12 Minorities** | EEO Category | % Minorities Available | # and % N | | # and % N | | Underrepresented | |---------------|------------------------|-----------|--------|-----------|------|---------------------| | | (2010 Census) | Divisi | on 12 | NCI | OOT | Based on 2010 | | | | | | | | Census Availability | | Off/Adm | 17.6 | 0 | 0.00 | 20 | 22.7 | Yes | | Professionals | 23.0 | 4 | 8.16 | 783 | 24.3 | Yes | | Technicians | 26.7 | 4 | 6.25 | 210 | 12.8 | Yes | | Adm Support | 28.9 | 2 | 6.90 | 323 | 27.3 | Yes | | Skilled Craft | 39.1 | 28 | 9.66 | 1,125 | 20.9 | Yes | | Svc/Main | 44.0 | 1 | 100.00 | 13 | 34.2 | No | | Overall | 31.0 | 39 | 8.99 | 2,494 | 21.2 | Yes | Division 12 Workforce Analysis as of June 2013 | | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN
Female | Ethn
Unk | тот | TOT
MNRT | TOT
FEM | |---------------|---------------|-----------------|---------------|-----------------|--------------|----------------|---------------|-----------------|--------------|----------------|-------------|--------|-------------|------------| | | | | | | (| Officials an | d Administ | rators | | Ť | • | · | • | | | Employees | 1 | | | | | | | | | | | 1 | | | | % Represented | 100.00 | | | | | | | | | | | 100.00 | | | | | | | | | | Prof | essional | | | | | | | | | Employees | 36 | 9 | 2 | | | | | | 2 | | | 49 | 4 | 9 | | % Represented | 73.47 | 18.37 | 4.08 | | | | | | 4.08 | | | 100.00 | 8.16 | 18.37 | | | | | | | | Tec | hnicians | | | | | | | | | Employees | 56 | 4 | 3 | | | | | | 1 | | | 64 | 4 | 4 | | % Represented | 87.50 | 6.25 | 4.69 | | | | | | 1.56 | | | 100.00 | 6.25 | 6.25 | | | | | | | | Administ | rative Supp | oort | | | | | | | | Employees | 4 | 23 | | 1 | | | | | | 1 | | 29 | 2 | 25 | | % Represented | 13.79 | 79.31 | | 3.45 | | | | | | 3.45 | | 100.00 | 6.90 | 86.21 | | | | | | | | Skil | led Craft | | | | | | | | | Employees | 255 | 4 | 20 | | 2 | | | | 6 | | 3 | 290 | 28 | 4 | | % Represented | 87.93 | 1.38 | 6.90 | | 0.69 | | | | 2.07 | | 1.03 | 100.00 | 9.66 | 1.38 | | | | | | | | Service ar | nd Mainten | ance | | | | | | | | Employees | | | 1 | | | | | | | | | 1 | 1 | | | % Represented | | | 100.00 | | | | | | | | | 100.00 | 100.00 | | | | | | | | | Over | all Results | | | | | | | | | Employees | 352 | 40 | 26 | 1 | 2 | | | | 9 | 1 | 3 | 434 | 39 | 42 | | % Represented | 81.11 | 9.22 | 5.99 | 0.23 | 0.46 | | | | 2.07 | 0.23 | 0.69 | 100.00 | 8.99 | 9.68 | **Exhibit 2.13 NCDOT Highway Division 13 Workforce Analysis** **Snapshot of Division 13 Females** | EEO Category | % Females Available
(2010 Census) | # and %
Divisi | | # and %
NCI | Females
DOT | Underrepresented
Based on 2010
Census Availability | |---------------|--------------------------------------|-------------------|-------|----------------|----------------|--| | Off/Adm | 38.5 | 0 | 0.00 | 26 | 29.5 | Yes | | Professionals | 57.3 | 6 | 13.95 | 1,095 | 33.8 | Yes | | Technicians | 66.3 | 7 | 8.54 | 194 | 11.8 | Yes | | Adm Support | 74.5 | 20 | 76.92 | 955 | 80.6 | No | | Skilled Craft | 16.5 | 8 | 2.12 | 127 | 2.4 | Yes | | Overall | 48.0 | 41 | 7.74 | 2,429 | 20.6 | Yes | **Snapshot of Division 13 Minorities** | EEO Category | % Minorities Available
(2010 Census) | | Ainorities
on 13 | # and % NCI | Minorities
DOT | Underrepresented
Based on 2010
Census Availability | |---------------|---|----|---------------------|-------------|-------------------|--| | Off/Adm | 17.6 | 0 | 0.00 | 20 | 22.7 | Yes | | Professionals | 23.0 | 1 | 2.33 | 783 | 24.3 | Yes | | Technicians | 26.7 | 3 | 3.66 | 210 | 12.8 | Yes | | Adm Support | 28.9 | 4 | 15.38 | 323 | 27.3 | Yes | | Skilled
Craft | 39.1 | 26 | 6.88 | 1,125 | 20.9 | Yes | | Overall | 31.0 | 34 | 6.42 | 2,494 | 21.2 | Yes | Division 13 Workforce Analysis as of June 2013 | | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN
Female | Ethn
Unk | тот | TOT
MNRT | TOT
FEM | |---------------|---------------|-----------------|---------------|-----------------|--------------|----------------|---------------|-----------------|--------------|----------------|-------------|--------|-------------|------------| | | | | | | | Officials an | | | | | | | | | | Employees | 1 | | | | | | | | | | | 1 | | | | % Represented | 100.00 | | | | | | | | | | | 100.00 | | | | | | | | | | Prof | essional | | | | | | | | | Employees | 36 | 6 | 1 | | | | | | | | | 43 | 1 | 6 | | % Represented | 83.72 | 13.95 | 2.33 | | | | | | | | | 100.00 | 2.33 | 13.95 | | | | | | | | Tec | hnicians | | | | | | | | | Employees | 72 | 7 | 2 | | | | | | 1 | | | 82 | 3 | 7 | | % Represented | 87.80 | 8.54 | 2.44 | | | | | | 1.22 | | | 100.00 | 3.66 | 8.54 | | | | | | | | Administ | rative Supp | oort | | | | | | | | Employees | 6 | 16 | | 2 | | | | | | 2 | | 26 | 4 | 20 | | % Represented | 23.08 | 61.54 | | 7.69 | | | | | | 7.69 | | 100.00 | 15.38 | 76.92 | | | | | | | | Skill | led Craft | | | | | | | | | Employees | 344 | 6 | 10 | 2 | | | | | 14 | | 2 | 378 | 26 | 8 | | % Represented | 91.01 | 1.59 | 2.65 | 0.53 | | | | | 3.70 | | 0.53 | 100.00 | 6.88 | 2.12 | | | | | | | | Over | all Results | | | | | | | | | Employees | 459 | 35 | 13 | 4 | | | | | 15 | 2 | 2 | 530 | 34 | 41 | | % Represented | 86.60 | 6.60 | 2.45 | 0.75 | | | | | 2.83 | 0.38 | 0.38 | 100.00 | 6.42 | 7.74 | **Exhibit 2.14 NCDOT Highway Division 14 Workforce Analysis** **Snapshot of Division 14 Females** | | Silapsil | OC OI DIVIS | 1011 1 7 1 611 | iaics | | | |---------------|-----------------------------------|-------------------|------------------|----------------|------|--| | EEO Category | % Females Available (2010 Census) | # and %
Divisi | Females
on 14 | # and %
NCI | | Underrepresented
Based on 2010
Census Availability | | Off/Adm | 38.5 | 0 | 0.00 | 26 | 29.5 | Yes | | Professionals | 57.3 | 5 | 10.20 | 1,095 | 33.8 | Yes | | Technicians | 66.3 | 6 | 6.98 | 194 | 11.8 | Yes | | Adm Support | 74.5 | 28 | 71.79 | 955 | 80.6 | Yes | | Skilled Craft | 16.5 | 4 | 0.99 | 127 | 2.4 | Yes | | Svc/Main | 62.0 | 0 | 0.00 | 7 | 18.4 | Yes | | Overall | 48.0 | 43 | 7.33 | 2,429 | 20.6 | Yes | **Snapshot of Division 14 Minorities** | EEO Category | % Minorities Available | # and % N | /linorities | # and % N | /linorities | Underrepresented | |---------------|------------------------|-----------|-------------|-----------|-------------|---------------------| | | (2010 Census) | Divisi | on 14 | NCI | ООТ | Based on 2010 | | | | | | | | Census Availability | | Off/Adm | 17.6 | 0 | 0.00 | 20 | 22.7 | Yes | | Professionals | 23.0 | 1 | 2.04 | 783 | 24.3 | Yes | | Technicians | 26.7 | 7 | 8.14 | 210 | 12.8 | Yes | | Adm Support | 28.9 | 0 | 0.00 | 323 | 27.3 | Yes | | Skilled Craft | 39.1 | 29 | 7.14 | 1,125 | 20.9 | Yes | | Svc/Main | 44.0 | 0 | 0.00 | 13 | 34.2 | Yes | | Overall | 31.0 | 37 | 6.30 | 2,494 | 21.2 | Yes | Division 14 Workforce Analysis as of June 2013 | | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN
Female | Ethn
Unk | тот | TOT
MNRT | TOT
FEM | |---------------|---------------|-----------------|---------------|-----------------|--------------|----------------|---------------|-----------------|--------------|----------------|-------------|--------|-------------|------------| | | | | | | (| Officials an | d Administi | rators | | | • | Ť | • | | | Employees | 1 | | | | | | | | | | | 1 | | | | % Represented | 100.00 | | | | | | | | | | | 100.00 | | | | | | | | | | Prof | essional | | | | | | | | | Employees | 43 | 5 | | | | | | | 1 | | | 49 | 1 | 5 | | % Represented | 87.76 | 10.20 | | | | | | | 2.04 | | | 100.00 | 2.04 | 10.20 | | | | | | | | Tec | hnicians | | | | | | | | | Employees | 73 | 4 | | | | | 1 | | 4 | 2 | 2 | 86 | 7 | 6 | | % Represented | 84.88 | 4.65 | | | | | 1.16 | | 4.65 | 2.33 | 2.33 | 100.00 | 8.14 | 6.98 | | | | | | | | Administ | rative Supp | ort | | | | | | | | Employees | 11 | 28 | | | | | | | | | | 39 | | 28 | | % Represented | 28.21 | 71.79 | | | | | | | | | | 100.00 | | 71.79 | | | | | | | | Skil | led Craft | | | | | | | | | Employees | 367 | 2 | 10 | | 1 | | 1 | | 15 | 2 | 8 | 406 | 29 | 4 | | % Represented | 90.39 | 0.49 | 2.46 | | 0.25 | | 0.25 | | 3.69 | 0.49 | 1.97 | 100.00 | 7.14 | 0.99 | | | | | | | | Service ar | nd Maintena | ance | | | | | | | | Employees | 3 | | | | | | | | | | 3 | 6 | | | | % Represented | 50.00 | | | | | | | | | | 50.00 | 100.00 | | | | | | | | | | Over | all Results | | | | | | | | | Employees | 498 | 39 | 10 | | 1 | | 2 | | 20 | 4 | 13 | 587 | 37 | 43 | | % Represented | 84.84 | 6.64 | 1.70 | | 0.17 | | 0.34 | | 3.41 | 0.68 | 2.21 | 100.00 | 6.30 | 7.33 | # **SECTION IV** Applicant Flow Adverse Impact Analyses #### APPLICANT FLOW The following Tables 4.1, 4.2 and 4.3 reflecting Applicant Flow and Temporary Staff were produced in the NEOGOV and BEACON systems. NCDOT uses NEOGOV, an applicant tracking system, to track the employee recruitment and selection phases only and uses BEACON, a human resources information system, to track human resource activities and employment actions post hire. NEOGOV allows managers to post job opportunities, the public and NCDOT employees to then apply for jobs, and NCDOT's Human Resources department to screen the applicants for eligibility and determine which applicants are "minimally qualified" and "most qualified" for the positions. When HR completes the screening process, the "minimally qualified" or simply "qualified" applications are screened out and only the applications of the "most qualified" applicants are sent to the hiring manager with race and gender information omitted for the scheduling of interviews. The hiring managers then interview selected candidates and select a hire from that group. With the approval of Human Resources, the most qualified applicant is offered the position. The job posting, applicant and hire information is tracked throughout the process in NEOGOV. Table 4.1 produced in NEOGOV, titled NCDOT Applicant Flow by Step for 7/1/2012 - 6/30/2013, reflects applicant flow by race, gender and hiring process steps for the period shown and indicates the percentages of female and minority applicants at each step of the process. | | | | | NC | DOT A | PPLICA | NT FLO | W by ST | EP for 7, | /1/12 - 6 | /30/13 | | | | | | | |------------------------------|-------|-------|------|------|-------|--------|--------|---------|-----------|-----------|--------|-------|-----|--------|-----------------------------|-------|----------| | Table 4.1 | Fem | ale | | | | | | Male | : | | | | | | | | | W | В | н | А | Al | Total | w | В | н | А | Al | Total | U | TOTAL | % of Non-
Min
Females | | % of Min | | Applications Received | 34736 | 51202 | 2982 | 1344 | 988 | 91269 | 45790 | 22187 | 2348 | 2743 | 1113 | 74181 | 69 | 165519 | 0.210 | 84907 | 0.513 | | Screened Out | 24013 | 37287 | 2222 | 924 | 709 | 65172 | 31672 | 16639 | 1797 | 2050 | 788 | 52946 | 0 | 118923 | 0.202 | 62416 | 0.525 | | Eligible* | 10723 | 13915 | 760 | 420 | 279 | 26097 | 14118 | 5548 | 551 | 693 | 325 | 21235 | 0 | 46596 | 0.230 | 22491 | 0.483 | | Not Referred | 3864 | 4880 | 265 | 164 | 101 | 9274 | 5909 | 2072 | 205 | 255 | 97 | 8538 | 0 | 17076 | 0.226 | 8039 | 0.471 | | Referred | 6859 | 9035 | 495 | 256 | 178 | 16823 | 8209 | 3476 | 346 | 438 | 228 | 12697 | 0 | 29520 | 0.232 | 14452 | 0.490 | | Hired NEOGOV | 207 | 122 | 12 | 7 | 4 | 352 | 595 | 105 | 12 | 8 | 13 | 733 | 0 | 1085 | 0.191 | 283 | 0.261 | | Hired - BEACON | 43 | 20 | 2 | 4 | 0 | 69 | 167 | 27 | 3 | 5 | 4 | 206 | 105 | 380 | 0.113 | 65 | 1.512 | | Sources: NEOGOV and BEA | CON | | | | | | | | | | | | | | | | | | *Includes duplicate applicat | tions | | | | | | | | | | | | | | | | | | Legend: | | | | | | | | | | | | | | | | | | | B=Black | | | | | | | | | | | | | | | | | | | H=Hispanic | | | | | | | | | | | | | | | | | | | W=White | | | | | | | | | | | | | | | | | | | AI=American Indian | | | | | | | | | | | | | | | | | | | A=Asian | | | | | | | | | | | | | | | | | | | U=Unknown | | | | | | | | | | | | | | | | | | 63 ⁵ Effective October 1, 2015 HR no longer performs the second level of screening to determine the "most qualified" applicants pursuant to N.C.G.S. §126-14.2. HR sends all "qualified" applicants to the hiring manager. Table 4.2 produced in BEACON (Report #B0086), titled Temporary Staff Report for 6/30/2013, reflects temporary employees currently employed at 702. NCDOT information systems produce two different hiring numbers – one from the NEOGOV system of 1085 and one from the BEACON system of 380. The difference between these two numbers is 705 and becomes relevant here due to the definitions of "hire" in the two systems. NEOGOV defines a hire as an applicant accepting a position based on a job posting and includes all new hires including hires from other State agencies, temporary, seasonal, part-time and student co-op employees. The definition of hire in the BEACON system, however, includes only those hires new to the BEACON system. Applicants who are hired as temporary, seasonal, student co-ops or part-time hires or those hired into DOT from another State agency are not included in the BEACON definition of hires. | Table 4.3 | | | | | | | | | | | | | | |--|---|----|--------|----|-----------------|-----
----|---|------|-----|-----|---------------|-------| | Table 4.2 | | | Female | | - 1 | *** | | | Male | 775 | | | | | EEO Category | U | В | н | w | Female
Total | U | Al | Α | В | Н | w | Male
Total | Total | | Professional | 5 | 7 | 2 | 22 | 36 | 18 | 1 | 4 | 20 | 5 | 87 | 135 | 171 | | Technicians | | 1 | | 4 | 5 | 4 | | | 5 | 2 | 22 | 33 | 38 | | Administrative Support | 1 | 4 | 1 | 16 | 22 | | | | | 1 | 4 | 5 | 27 | | Protective Services | | | | 1 | 1 | | | | | 1 | 15 | 16 | 17 | | Service and Maintenance | 1 | | | 6 | 7 | 2 | | | 9 | 1 | 53 | 65 | 72 | | Skilled Craft | 1 | 1 | | 8 | 10 | 17 | 7 | | 63 | 4 | 276 | 367 | 377 | | Total | 8 | 13 | 3 | 57 | 81 | 41 | 8 | 4 | 97 | 14 | 457 | 621 | 702 | | Source: Beacon B0086 Legend: B=Black H=Hispanic W=White Al=American Indian A=Asian U=Unknown | | | | | | | | | | | | | | Table 4.3 produced in NEOGOV, titled NCDOT Applicant Flow by EEO Category for 7/1/2012-6/30/2013 reflects numbers of applicants by gender, race and EEO category and that 99.80% of applications were received online with the remaining .20% received in written form. | | | | | | | NO | DOT AP | PLICA | NT FLC | W by E | O Cate | gory | | | | | | | | | | | |------------------------------|--------|-----|-------|-------|-------|----|-----------|---------|--------|----------|---------|-------|---|-------|---|----|----|-----|------|------|------------|----------| | | | | | | | Fo | or period | d of 07 | 01/201 | 2 throug | gh 6/30 | 2013 | | | | | | | | | | | | Table 4.3 | Femal | e | | | | | | Male | | | | | | Ur | kno | yw n | | | | | | A | Al | В | H | W | U | Tot | A | Al | В | H | W | U | Tot | A | Al | В | H V | V Un | k To | Total Apps | % Online | | Officials & Administrators | 3 | 8 | 273 | 16 | 140 | 0 | 440 | 8 | 8 | 174 | 17 | 268 | 0 | 475 | 0 | 0 | 0 | 0 0 | 0 | 0 | 915 | 99.89% | | Professionals | 635 | 272 | 18285 | 975 | 11560 | 6 | 31733 | 1650 | 280 | 8408 | 1053 | 15118 | 0 | 26509 | 0 | 0 | 1 | 0 1 | 1: | 17 | 58259 | 99.92% | | Technicians | 37 | 37 | 1022 | 144 | 732 | 1 | 1973 | 494 | 88 | 1349 | 222 | 5669 | 2 | 7824 | 0 | 0 | 0 | 0 0 | 1 | 1 | 9798 | 99.84% | | Administrative Support | 645 | 585 | 28503 | 1608 | 20233 | 9 | 51583 | 285 | 99 | 5236 | 362 | 5010 | 1 | 10993 | 0 | 0 | 2 | 0 0 | 2 | 23 | 62599 | 99.94% | | Protective Service Workers | 18 | 47 | 2040 | 164 | 1365 | 1 | 3635 | 100 | 114 | 2313 | 294 | 4032 | 0 | 6853 | 0 | 0 | 0 | 0 0 | 1: | 13 | 10501 | 99.89% | | Service/Maintenance | 0 | 0 | 1 | 0 | 3 | 0 | 4 | 0 | 0 | 4 | 7 | 44 | 0 | 55 | 0 | 0 | 0 | 0 0 | 0 | 0 | 59 | 98.31% | | Skilled Craft Workers | 6 | 39 | 1078 | 75 | 703 | 0 | 1901 | 206 | 524 | 4703 | 393 | 15649 | 2 | 21477 | 0 | 1 | 1 | 0 0 | 8 | 10 | 23388 | 99.12% | | Totals | 1344 | 988 | 51202 | 2982 | 34736 | 17 | 91269 | 2743 | 1113 | 22187 | 2348 | 45790 | 5 | 74186 | 0 | 1 | 4 | 0 1 | 5 | 3 64 | 165519 | 99.80% | | Source: NEOGOV | Legend: | A=Asian /Pacific Islander | Al=American Indian/Alaskan N | lative | B=Black/African American | H=Hispanic | W=White | U=Unknow n | Unk=Gender Unknown | Tot=Total | Apps=Applications | ### **ADVERSE IMPACT ANALYSES** While the race/gender composition of the Department is one indicator of whether barriers exist to equal opportunity, it is not the only identifier. Another method commonly used in evaluating affirmative action programs is the Adverse Impact Analysis. Adverse Impact Analysis is a method used to evaluate the rates at which employment actions affect females and minorities. In the employment actions of hiring and promotions the analysis is made to determine if females and minorities are being selected for employment opportunities at rates significantly less than their non-minority counterparts. In the employment actions of disciplinary actions, demotions, and terminations the analysis is made to determine whether those decisions impact females and minorities at rates significantly more than their non-minority counterparts. If the analyses indicate adverse impact, the applicable processes must be further examined to determine why the adverse impact exists and then either change the processes, validate the processes or use different processes. A selection rate for any race, sex, or ethnic group which is less than four-fifths (4/5) (or 80 percent) of the highest selection rate of any race, sex, or ethnic group will generally be regarded by the Federal enforcement agencies as evidence of adverse impact, while a selection rate greater than four-fifths the highest selection rate will generally not be regarded as evidence of adverse impact. For example, if there are 45,790 white male applicants for engineering positions and out of those, 167 are hired, the selection rate for white males is 0.36% (167/45790). If this is the highest selection rate for any group, then any group with a selection rate of less than four/fifths of 0.36% (0.288%) will be generally regarded as being adversely impacted (see table 4.4). Thus, since the selection rate for Asian males is 0.18% of Asian male applicants and the rate for black males is 0.12% of black male applicants, then both Asian and black males would be regarded as adversely impacted because their selection rates are less than 0.288% (80% of the highest selection rate). The Department's Internal Equal Employment Opportunity Office (EEO) annually conducts an Adverse Impact Analysis as part of normal reporting to the FHWA. This analysis is compiled in the annual Equal Employment Opportunity Report provided to the FHWA. The Adverse Impact analyses, conducted by NCDOT's Internal EEO department, indicate which groups have been adversely impacted by employment actions on the following tables, 4.4, 4.5, 4.6, 4.7 and 4.8. The groups that comprise less than 2% of the applicants for employment or the Department's workforce are highlighted in gray because NCDOT is not required to conduct the Adverse Impact analysis of employment actions of these groups; however, the Internal EEO department chose to include them for awareness purposes. The groups who are adversely impacted by employment actions are indicated by a "Y" in the Adverse Impact column of each table. Further examination of the processes used in each employment action where adverse impact is indicated will be conducted. The observations and findings will be included in the regularly scheduled Annual Update Reports to FHWA. The data in BEACON is not a part of or derived from the NEOGOV system. The data is BEACON is created from NCDOT's payroll system, human resources tracking systems, the North Carolina census information and is manipulated into reporting structures for use by all North Carolina State agencies. The NEOGOV system is separate and includes only data resulting from job postings, applications, and resulting new - ⁶ Uniform Guidelines on Employee Selection Procedures, Section 4D hires. Both systems do provide reporting by race and gender; therefore, they are useful tools in the analysis of hiring and employment activities for affirmative action purposes. | | | ADVERSE IMPA
7/1/20 | 12 - 6/30/2013 | | | | | |--|---|--|---|---|---|--|---| | Table 4.4 | | 77 =7 =0 | 0,00,-010 | | | | | | | | N | EW HIRES | | | | | | | | | 12 - 6/30/2013 | | | | | | | | 1,75,25 | 9,11,111 | | Ratio to | | | | | Total | | | Selection | Highest | 4/5 Rule | Adverse | | Race Category | Applicants | Applicant % | | Rate | | Applied | Impact | | White Males | 45790 | 28% | 167 | 0.36% | 1.0% | 1.04>.80 | _ | | Black Males | 22187 | 13% | 27 | 0.12% | 33% | .33<.80 | Υ | | Hispanic Males | 2348 | 1% | 3 | 0.13% | 35% | .35<.80 | Υ | | Asian/Pacific Males | 2743 | 2% | 5 | 0.18% | 50% | .50<.80 | | | American Indian Males | 1113 | 1% | 4 | 0.36% | 99% | .99>.80 | | | White Females | 34736 | 21% | 43 | 0.12% | 34% | .34<.80 | | | Black Females | 51202 | 31% | 20 | 0.04% | 11% | .11<.80 | | | Hispanic Females | 2982 | 2% | 2 | 0.07% | 18% | .18<.80 | Υ | | Asian/Pacific Females | 1344 | 1% | 4 | 0.30% | 82% | .82>.80 | N | | American Indian Females | 988 | 1% | 0 | 0.00% | 0% | 0.00% | Υ | | Total Minorities | 84907 | 51% | 65 | 0.08% | 21% | .21<.80 | Υ | | Total Females | 91269 | 55% | 69 | 0.08% | 21% | .21<.80 | Υ | | Total Applicants | 165433 | | 380 | | | | | | Table 4.5 | | PRO | OMOTIONS | | | | | | | | 7/1/20 | 12 - 6/30/2013 | | | | | | | | | | | Ratio to | | | | | Total | Workforce | Total | Promotion | Highest | 4/5 Rule | Adverse | | Race Category | Workforce | <u> </u> | Promotions | Rate % | Rate | Applied | Impact | | White Males | 7389 | 500/ | | | | | | | | | 63% | 310 | 4.2% | 39% | .39<.80 | | | Black Males | 1324 | 11% | 310
28 | 4.2%
2.1% | 39%
20% | .39<.80
.20<.80 | Y | | | 1324
94 | | | | | | Y | | Hispanic Males | | 11% | 28 | 2.1%
4.3% | 20% | .20<.80
.40<.80 | Y
Y
Y | | Hispanic Males
Asian/Pacific Males | 94 | 11%
1%
| 28
4 | 2.1%
4.3%
2.9% | 20%
40% | .20<.80
.40<.80 | Y
Y
Y | | Hispanic Males
Asian/Pacific Males
American Indian Males | 94
140 | 11%
1%
1% | 28
4
4
5 | 2.1%
4.3%
2.9% | 20%
40%
27% | .20<.80
.40<.80
.27<.80 | Y
Y
Y
Y
Y | | Hispanic Males
Asian/Pacific Males
American Indian Males
White Females | 94
140
208 | 11%
1%
1%
2% | 28
4
4
5 | 2.1%
4.3%
2.9%
2.4% | 20%
40%
27%
23% | .20<.80
.40<.80
.27<.80
.23<.80 | Y
Y
Y
Y
Y | | Hispanic Males
Asian/Pacific Males
American Indian Males
White Females
Black Females | 94
140
208
1701 | 11%
1%
1%
2%
14% | 28
4
4
5
111 | 2.1%
4.3%
2.9%
2.4%
6.5%
10.7% | 20%
40%
27%
23%
61% | .20<.80
.40<.80
.27<.80
.23<.80 | Y Y Y Y Y Y N | | Hispanic Males Asian/Pacific Males American Indian Males White Females Black Females Hispanic Females | 94
140
208
1701
609 | 11%
1%
1%
2%
14%
5% | 28
4
4
5
111
65 | 2.1%
4.3%
2.9%
2.4%
6.5%
10.7%
7.7% | 20%
40%
27%
23%
61%
100% | .20<.80
.40<.80
.27<.80
.23<.80
.61<.80 | Y Y Y Y Y Y Y Y Y | | Hispanic Males Asian/Pacific Males American Indian Males White Females Black Females Hispanic Females Asian/Pacific Females | 94
140
208
1701
609 | 11%
1%
1%
2%
14%
5%
0% | 28
4
4
5
111
65 | 2.1%
4.3%
2.9%
2.4%
6.5%
10.7%
7.7% | 20%
40%
27%
23%
61%
100%
72% | .20<.80
.40<.80
.27<.80
.23<.80
.61<.80
1.0>80 | Y Y Y Y Y Y Y Y Y | | Black Males Hispanic Males Asian/Pacific Males American Indian Males White Females Black Females Hispanic Females Asian/Pacific Females American Indian Females Total Minorities | 94
140
208
1701
609
39
51 | 11%
1%
1%
2%
14%
5%
0% | 28
4
4
5
111
65
3
4 | 2.1% 4.3% 2.9% 2.4% 6.5% 10.7% 7.7% 7.8% 0.0% | 20%
40%
27%
23%
61%
100%
72%
73% | .20<.80
.40<.80
.27<.80
.23<.80
.61<.80
1.0>80
.72<.80 | Y Y Y Y Y Y Y Y Y Y Y Y N Y Y Y Y Y Y Y | | Hispanic Males Asian/Pacific Males American Indian Males White Females Black Females Hispanic Females Asian/Pacific Females American Indian Females Total Minorities | 94
140
208
1701
609
39
51 | 11%
1%
1%
2%
14%
5%
0%
0% | 28
4
4
5
111
65
3
4
0 | 2.1% 4.3% 2.9% 2.4% 6.5% 10.7% 7.7% 7.8% 0.0% 2.7% | 20%
40%
27%
23%
61%
100%
72%
73% | .20<.80
.40<.80
.27<.80
.23<.80
.61<.80
.1.0>80
.72<.80
.73<.80 | Y Y Y Y Y Y Y Y Y Y N Y Y Y Y Y Y Y Y Y | | Hispanic Males Asian/Pacific Males American Indian Males White Females Black Females Hispanic Females Asian/Pacific Females American Indian Females | 94
140
208
1701
609
39
51
29 | 11% 1% 1% 2% 14% 5% 0% 0% 0% 36% | 28
4
4
5
111
65
3
4
0 | 2.1% 4.3% 2.9% 2.4% 6.5% 10.7% 7.7% 7.8% 0.0% 2.7% 7.6% | 20%
40%
27%
23%
61%
100%
72%
73%
0%
0.25 | .20<.80
.40<.80
.27<.80
.23<.80
.61<.80
1.0>80
.72<.80
.73<.80
N/A | Y Y Y Y Y Y Y Y Y Y Y N Y Y Y Y Y Y Y Y | | | | 7/1/2012 - 6/3 | 30/2013 | | | | | | |--|------------|------------------------|-----------------------|------------------|------------------|------------------|--------------|---------| | | Total | Total | Number | Retention | Ratio to | | Adverse | | | Race Category | l · · · l | Terminations | Retained | Rate | Rate | 4/5 Rule | Impact | | | White Males | 7512 | | | 99.4% | 0.994 | · | <u> </u> | | | Black Males | 1373 | | | | 0.983 | | | | | Hispanic Males | 94 | | | 100.0% | 1.000 | | | | | Asian/Pacific Males | 136 | | | 100.0% | 1.000 | | | | | American Indian Males | 215 | | | 100.0% | 1.000 | | | | | White Females | 1765 | | | 99.7% | 0.997 | | | | | Black Females | 599 | | | | 0.998 | | | | | Hispanic Females | 43 | 0 | | 100.0% | 1.000 | | | | | Asian/Pacific Females | 43 | | | 100.0% | 1.000 | | | | | American Indian Females | 29 | | | 100.0% | 1.000 | | | | | Total Minorities | 2537 | | | 99.0% | 0.990 | | | | | Total Females | 2484 | | | | 0.998 | | | | | Totals | 11889 | | 2476 | 33.670 | 0.336 | .9962.60 | IN IN | | | | | | | | | | | | | Source: Beacon Report B0006 (Incl
Note: Total Workforce Employed or | | eparations and Dismiss | sais for gross ineπic | iency, unsatista | actory Job perio | rmance and condu | .ct.) | | | Note. Total Workforce Employed of | 16/30/2012 | | | | | | | | | Table 4.7 | | | | | | | | | | | | DISCIPL | INARY ACTION | S | | | | | | | | 7/1/20 | 12 - 6/30/2013 | | | | | | | | | | | | | | % of | | | | Total | | Number | Retention | Adverse | % of | Disciplinary | | | Race Category | Workforce | Total Actions | Retained | Rate | Impact | Workforce | Actions | Unequal | | White Males | 7389 | 229 | 7160 | 97% | N | 63% | 61% | N | | Black Males | 1324 | 81 | 1243 | 94% | N | 11% | 21% | Υ | | Hispanic Males | 94 | 2 | 92 | 98% | N | 1% | 1% | N | | Asian/Pacific Males | 140 | 0 | 140 | 100% | N | 1% | 0% | N | | American Indian Males | 208 | 2 | 206 | 99% | N | 2% | 1% | N | | White Females | 1701 | 41 | 1660 | 98% | N | 14% | 11% | N | | Black Females | 609 | 21 | 588 | 97% | N | 5% | 6% | Υ | | Hispanic Females | 39 | 0 | 39 | 100% | N | 0% | 0% | N | | Asian/Pacific Females | 51 | 0 | 51 | 100% | N | 0% | 0% | N | | American Indian Females | 29 | 0 | 29 | 100% | N | 0% | 0% | N | | Total Minorities | 2494 | 106 | 2388 | 96% | N | 21% | 28% | Υ | | Total Females | 2429 | 62 | 2367 | 97% | N | 21% | 16% | N | | Totals | 11763 | 378 | | | | | | | | Source: Beacon Report B0051 | | | | | | | | | | Jource. Beacon Report Boost | | | | | | | | | Table 4.6 | Table 4.8 | | | | | | | | |------------------------------|----------|-----------------|----------------|-----------|-----------|----------|---------| | | | DE | MOTIONS | | | | | | | | 7/1/20 | 12 - 6/30/2013 | | | | | | | | | | | Ratio to | | | | | | | Number | Retention | Highest | | Adverse | | Race Category | Worforce | Total Demotions | Retained | Rate | Rate | 4/5 Rule | Impact | | White Males | 7389 | 2 | 7387 | 0.9997293 | 0.9997293 | .999>.80 | N | | Black Males | 1324 | 0 | 1324 | 1 | 1 | 1>.80 | N | | Hispanic Males | 94 | 0 | 94 | 1 | 1 | 1>.80 | N | | Asian/Pacific Males | 140 | 0 | 140 | 1 | 1 | 1>.80 | N | | American Indian Males | 208 | 0 | 208 | 1 | 1 | 1>.80 | N | | White Females | 1701 | 1 | 1700 | 0.9994121 | 0.9994121 | .999>.80 | N | | Black Females | 609 | 0 | 609 | 1 | 1 | 1>.80 | N | | Hispanic Females | 39 | 0 | 39 | 1 | 1 | 1>.80 | N | | Asian/Pacific Females | 51 | 0 | 51 | 1 | 1 | 1>.80 | N | | American Indian Females | 29 | 0 | 29 | 1 | 1 | 1>.80 | N | | Total Minorities | 2494 | 0 | 2494 | 1 | 1 | 1>.80 | N | | Total Females | 2429 | 1 | 2428 | 0.9995883 | 0.9995883 | .999>.80 | N | | | 11763 | 3 | 11760 | | | | | | Source: Beacon Report PA0002 | | | | | | | | # **SECTION V** Representation Analysis, Goals and Timetables Exhibit 1: Job Placement Goals-Full Calculations # REPRESENTATION ANALYSIS, GOALS and TIMETABLES The Section III Workforce Analysis identifies underrepresentation in the Department by race and gender per EEO category. The next step in the analysis is to compare the Department's workforce to the civilian labor force availability. The tables in this section specify for each job group the total incumbents; total female; total minority; and total White, Black, Hispanic, Asian American, and American Indian/Alaska Native at the start of the plan year, July 1, 2014. In addition, the tables contain the participation percentage rate and the availability percentage rate in each job group. Finally, where the percentage availability rate is greater than the participation rate, the number needed to reach parity is calculated as follows: # Percentage in Category minus Percentage of Availability = Over/Under Representation x Current Number in Workforce = Number Needed for Parity⁷ NCDOT uses information from the BEACON database system, which incorporates U.S. Census Bureau data, to identify the available civilian labor force in North Carolina and subsequently to analyze NCDOT's workforce to determine whether its composition reflects the proportion of women and minorities in the State's civilian labor force with the relevant qualifications. The workforce data provided in the tables below are composite data for the entire State of North Carolina which may not necessarily accurately reflect the composite labor force data for a particular Division within the State. County data is not readily available. In addition, the Governor's Census Data Liaison informed EEO staff that survey data was not available for counties with fewer than 50,000 residents. In each job category where underrepresentation exists, specific, measurable, attainable goals are set to enable NCDOT to remedy the underrepresentation of women and minorities in our workforce. This analysis serves as the basis for setting minimum hiring goals to reduce underrepresentation in each job group as well as to establish timetables to achieve the goals. The tool the Department uses to monitor progress in reducing underrepresentation in the workforce is BEACON Report B0178-F. This report reflects any progress made in hiring or promoting individuals into job groups identified as having underrepresentation by comparing it with previous reports and with AAP job placement goals. Although there is significant underrepresentation of females in the Skilled Craft category, especially within the 14 Highway Divisions, it should be noted that finding qualified female applicants has historically proved challenging. During the last State FY ending June 30, 2013, the Department posted job vacancy
announcements for 565 positions. Only 1,901 of the 23,378 applicants (8.13%) for these positions were female applicants.⁸ Managers filling vacancies in any EEO job category where underrepresentation has been determined should make a good faith effort to ensure that effective recruitment and advertisement strategies have been used to attract female and minority applicants. The Department's Human Resources Office U.S. Department of Transportation Federal Highway Administration State Internal Equal Employment Opportunity Program Desk Reference, p. 3-95 Source: NEOGOV EEO Summary Report for records between 7/1/2012 – 6/30/2013 should closely monitor vacancies in EEO job categories to ensure positions are advertised in publications or in such a way as to maximize the vacancy announcement to potential female and/or minority applicants. #### **Methodology for Establishing Goals and Timetables** For FFY 2015, EEO staff met with NCDOT's Fiscal Division staff to discuss and determine a reasonable job vacancy rate for the department as a whole. Vacancy rates for full-time equivalent (FTE) employees were reviewed for the past six years. The vacancy rate averaged 11.55% over the six-year period. The average vacancy rate over the past three years was 10.04%. EEO staff learned from fiscal staff that the General Assembly has asked for an additional 2.5% reduction in staff for SFY2015. The vacancy rate for developing department-wide and department-wide excluding the Highway Divisions (hereafter DOT Other) was set at 10%. In addition, EEO staff consulted with each of the 14 Highway Divisions. The anticipated vacancy rates for 2014 for the divisions varied widely, so individual vacancy rates were used to establish job placement goals for the divisions. For FFY 2016, EEO staff provided NCDOT HR, DMV, and the 14 Highway Divisions with their average openings per classification and EEO category over a three year period. The business units were asked to provide estimated openings for the current fiscal year based on historical data as well as changing trends for the job classifications, budget availability, anticipated separations, etc. EEO staff then calculated the number of anticipated vacancies by dividing the total number of estimated opening in an EEO category by the total number employed in the category as of September 30, 2015. Each EEO category within each business unit had its unique vacancy rate percentage from which goals were ultimately derived. FHWA provides instructions and a formula for establishing job placement goals and timetables. Job placement goals were established using the following steps and formulas: - Determine the total number of employees in each of the eight EEO job groups for the department, DOT Other, and for the 14 Highway Divisions. - Multiply the total number of employees in each of the job groups by the percentage of anticipated vacancies. For example, the NCDOT has a total of 88 Officials and Administrators so - 88 x 10% = 8.8 rounded to 9. The calculation provides the "Number Anticipated Vacancies." - Determine the number of years planned to reach the goal. In most cases, this is 5 years as the AAP is a 5-year rolling plan. However, where underrepresentation is small, the goal can be attained in fewer years. - Multiply the "Number Anticipated Vacancies" by the "Number Years to Reach Goal" and then divide that calculation into the "Number Needed to Reach Parity." This calculation becomes the "Annual Placement Rate." - Multiply the "Annual Placement Rate" by the "Number Anticipated Vacancies" to determine the annual placement goal. | Annual Placement Rate = | Number Needed to Reach Parity | |-------------------------|---| | | Number Anticipated Vacancies x Number Years to Reach Goal | ⁹ For FFY 2015, DMV was included with DOT Other. For FFY 2016 and forward, DMV was treated as a separate business unit like the 14 Highway Divisions; however, the original Affirmative Action Plan has not been edited throughout to reflect this change. # Annual Placement Goal = Annual Placement Rate x Number Anticipated Vacancies¹⁰ Where the number of anticipated vacancies is zero, the Annual Percentage Rate cannot be calculated, so annual placement goals are set manually. After calculating the Annual Placement Goal (APG) for the Department, DOT Other, and the 14 Highway Divisions, the APG seemed unreasonable and unattainable in many cases. EEO staff then reviewed historical data. Female workforce representation from 1990-2010 increased as a percentage of NCDOT's total workforce by 2.3% with an average annual increase of 0.11%. The highest annual increase for females during that 20-year period was 0.7% in 2003. Minority workforce representation from 1990-2010 increased as a percentage of NCDOT's total workforce by 3.6% with an average annual increase of 0.17%. The highest annual increase for minorities during that 20-year period was 1.8% in 1993. To establish more reasonable, attainable goals, the APG was decreased by 80%, which is, however, significantly higher than the historic average annual increases for females and minorities. Table 5.1b below shows the Department-wide job placement goals with the reductions. Table 5.1c below shows the Department-wide job placement goals without the reductions. Focusing just on White female placement goals in the Professional, Technician, and Skilled Craft categories, the chart below shows the effect of the decrease in APG by 80%. For example, without the 80% reduction, NCDOT would be setting of goal to hire 131 females in the professional category in a year whereas only 14 were hired during SFY 2013. The job placement goal of 26 for the Professional category is aggressive as well as more reasonable and attainable. | EEO Category | Job Placement Goals With 80% Reduction | Job Placement Goals Without 80% Reduction | Hired SFY 2013 | |---------------|--|---|----------------| | Professional | 26 | 131 | 14 | | Technician | 25 | 124 | 3 | | Skilled Craft | 14 | 70 | 0 | For protected classes representing 2% or more of the available labor force and/or 2% of NCDOT's workforce where underrepresentation exists, a goal of not less than one has been established. FHWA requires a goal to be set regardless of whether there is an opportunity. Goals have been established for White, Black, and Hispanic females and for Black and Hispanic males in various job categories. Job placement goals are not required to be established for Asian American/Pacific Islander and American Indian/Alaska Native males and females; however, in recognizing the value of a diverse and inclusive workforce, the Department and its hiring managers should note the number of positions these protected classes need in the EEO job categories in order to reach parity. # **Representation Analyses and Job Placement Goals** ¹⁰ Source: U.S. Department of Transportation Federal Highway Administration Equal Employment Opportunity Program Desk Reference, pp. 3-105 through 3-106. Sources: Data compiled by EEO staff in 2010 using BEACON Report B0035: EEO General Demographic and employee statistics available at the time from the OSP (now OSHR) website and also using the PMXHTOT function in PMIS. A representation analysis was conducted for NCDOT department-wide, DOT Other, DMV, and for all 14 NCDOT Highway Divisions. The results of the representation analyses are contained in Tables 5.1a through 5.17a. After identifying underrepresented groups, job placement goals were established for the Department, DOT Other, DMV, and for all 14 Highway Divisions. Job placement goals are contained in Tables 5.1b through 5.17b. (Full calculations are contained in Section V, Exhibit I.) The Department, Highway Divisions, DMV, and their managers should closely monitor all positions filled. Special attention should be focused on vacancies in the following EEO job categories with the identified underrepresented groups: #### <u>Department-Wide</u> - 1) Officials and Administrators category for White and Hispanic females, - 2) Professional category for White, Black and Hispanic females and Hispanic males, - 3) Technician category for White, Black and Hispanic females, - 4) Protective Services category for White, Black and Hispanic females and Black males, - 5) Administrative Support category for Hispanic females and Black and Hispanic males, - 6) Skilled Craft category for White, Black and Hispanic females and Hispanic males, and - 7) Service and Maintenance category for White, Black and Hispanic females and Hispanic males # **Department-Wide Excluding the 14 Highway Divisions** - 1) Officials and Administrators category for White and Hispanic females, - 2) Professional category for White and Hispanic females and Hispanic males, - 3) Technician category for White, Black and Hispanic females, - 4) Protective Services category for White, Black and Hispanic females and Black males, - 5) Administrative Support category for White and Hispanic females and Black and Hispanic males, - 6) Skilled Craft category for White, Black and Hispanic females and Black and Hispanic males, and - 7) Service and Maintenance category for White, Black and Hispanic females and Hispanic males # Division 1 - 1) Professional category for White, Black, and Hispanic females and Black males, - 2) Technician category for White, Black and Hispanic females, - 3) Administrative Support category for Black and Hispanic females and Black males, - 4) Skilled Craft category for White, Black and Hispanic females and Hispanic males, and - 5) Service and Maintenance category for White and Black females # Division 2 - Professional category for White, Black and Hispanic females and Hispanic males, - 2) Technician category for White, Black and Hispanic females, - 3) Administrative Support category for Black females, - 4) Skilled Craft category for White, Black and Hispanic
females and Hispanic males, and - 5) Service and Maintenance category for White females #### Division 3 - 1) Professional category for White, Black and Hispanic females and Black and Hispanic males, - 2) Technician category for White, Black and Hispanic females and Black males - 3) Administrative Support category for Black and Hispanic females and Black males, and - 4) Skilled Craft category for White, Black and Hispanic females and Hispanic males #### Division 4 - 1) Professional category for White, Black and Hispanic females and Hispanic males, - Technician category for White, Black and Hispanic females and Hispanic males, - 3) Administrative Support category for Black and Hispanic females and Black males, - 4) Skilled Craft category for White, Black and Hispanic females and Hispanic males, and - 5) Service and Maintenance category for White females #### Division 5 - 1) Professional category for White, Black and Hispanic females and Hispanic males, - 2) Technician category for White, Black and Hispanic females and Hispanic males, - 3) Administrative Support category for Black and Hispanic females and Black males, - 4) Skilled Craft category for White, Black and Hispanic females and Hispanic males #### Division 6 - 1) Professional category for White, Black and Hispanic females and Hispanic males, - 2) Technician category for White, Black and Hispanic females and Hispanic males, - 3) Administrative Support category for Black and Hispanic females and Black males, - 4) Skilled Craft category for White, Black and Hispanic females and Hispanic males #### Division 7 - 1) Professional category for White, Black and Hispanic females and Hispanic males, - 2) Technician category for White, Black and Hispanic females, - 3) Administrative Support category for Hispanic females and Black males, and - 4) Skilled Craft category for White, Black and Hispanic females and Hispanic males #### **Division 8** - 1) Professional category for White, Black and Hispanic females, - 2) Technician category for White, Black and Hispanic females, - 3) Administrative Support category for Black and Hispanic females and Black males, and - 4) Skilled Craft category for White, Black and Hispanic females and Hispanic males #### Division 9 - Professional category for White, Black and Hispanic females and Hispanic males, - 2) Technician category for White, Black and Hispanic females, - 3) Administrative Support category for Black and Hispanic females and Black males, and - 4) Skilled Craft category for White, Black and Hispanic females and Black and Hispanic males #### Division 10 - 1) Professional category for White, Black and Hispanic females, - 2) Technician category for White, Black and Hispanic females and Hispanic males, - 3) Administrative Support category for Hispanic females and Black males, and - 4) Skilled Craft category for White, Black and Hispanic females and Black and Hispanic males #### Division 11 - 1) Professional category for White, Black and Hispanic females and Black and Hispanic males - 2) Technician category for White, Black and Hispanic females and Black males, - 3) Administrative Support category for Black and Hispanic females and Black males, and - 4) Skilled Craft category for White, Black and Hispanic females and Black and Hispanic males #### Division 12 - 1) Professional category for White, Black and Hispanic females and Hispanic males - 2) Technician category for White, Black and Hispanic females and Black males, - 3) Administrative Support category for Black and Hispanic females and Black males, and - 4) Skilled Craft category for White, Black and Hispanic females and Black and Hispanic males #### Division 13 - 1) Professional category for White, Black and Hispanic females and Black and Hispanic males - 2) Technician category for White, Black and Hispanic females and Black and Hispanic males, - 3) Administrative Support category for Black and Hispanic females and Black males, and - Skilled Craft category for White, Black and Hispanic females and Black and Hispanic males #### Division 14 - 1) Professional category for White, Black and Hispanic females and Black and Hispanic males - 2) Technician category for White, Black and Hispanic females and Black and Hispanic males, - 3) Administrative Support category for Black and Hispanic females and Black males, - 4) Skilled Craft category for White, Black and Hispanic females and Black and Hispanic males, and - 5) Service and Maintenance category for White and Black females and Black males Table 5.1a: Representation Analysis Department-Wide as of September 2016 | Table 5.1a: Represe | | | | | | | | | | | | | | | |-------------------------------|---------------|-----------------|---------------|-----------------|--------------|-----------------------|---------------|-----------------|--------------|----------------|-------------|--|--------------|-------| | NCDOT | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN
Female | Ethn
Unk | Total
Mnrt | Total
Fem | Total | | | male | - omiaic | maio | | | Adminis | | romaic | maic | romaic | Onk | ······································ | - Tom | | | Current Number Workforce | 48 | 16 | 4 | 5 | | | 1 | | | | 4 | 10 | 21 | 78 | | Percentage in Category | 61.5 | 20.5 | 5.1 | 6.4 | 0.0 | 0.0 | 1.3 | 0.0 | 0.0 | 0.0 | 5.1 | 12.8 | 26.9 | 100.0 | | Percentage of Availability | 52.5 | 30.0 | 5.4 | 6.3 | 2.0 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | Over/Under Representation | 9.0 | -9.5 | -0.3 | 0.1 | -2.0 | -1.1 | 0.0 | -0.8 | -0.4 | -0.3 | 0.0 | -4.8 | -11.6 | | | Number Needed to Reach Parity | 0 | 7 | 0 | 0 | 2 | 1 | 0 | 1 | 0 | 0 | 0 | 4 | 9 | | | | | | | | Prof | <mark>essional</mark> | | 1 | | | | | | | | Current Number Workforce | 1,429 | 635 | 216 | 322 | 20 | 27 | 93 | 37 | 15 | 4 | 201 | 734 | 1,025 | 2,999 | | Percentage in Category | 47.6 | 21.2 | 7.2 | 10.7 | 0.7 | 0.9 | 3.1 | 1.2 | 0.5 | 0.1 | 6.7 | 24.5 | 34.2 | 100.0 | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23.0 | 57.3 | | | Over/Under Representation | 13.1 | -21.3 | 2.1 | -0.4 | -0.6 | -1.0 | 1.5 | -0.1 | 0.3 | -0.4 | 6.7 | 1.5 | -23.1 | | | Number Needed to Reach Parity | 0 | 640 | 0 | 11 | 19 | 30 | 0 | 2 | 0 | 11 | 0 | 0 | 693 | | | | | | | | Ted | hnician | | | | | | | | | | Current Number Workforce | 953 | 118 | 87 | 28 | 9 | 1 | 10 | 3 | 23 | 2 | 17 | 163 | 152 | 1,251 | | Percentage in Category | 76.2 | 9.4 | 7.0 | 2.2 | 0.7 | 0.1 | 0.8 | 0.2 | 1.8 | 0.2 | 1.4 | 13.0 | 12.2 | 100.0 | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | Over/Under Representation | 50.4 | -37.9 | 1.2 | -13.1 | 0.0 | -1.6 | -0.2 | -1.0 | 1.6 | -0.6 | 1.4 | -13.7 | -54.1 | | | Number Needed to Reach Parity | 0 | 474 | 0 | 163 | 0 | 20 | 3 | 12 | 0 | 8 | 0 | 171 | 677 | | | | | | | | Protecti | ve Servi | es | 1 | | | | | | | | Current Number Workforce | 141 | 26 | 12 | 5 | 3 | | 2 | | | | 8 | 22 | 31 | 197 | | Percentage in Category | 71.6 | 13.2 | 6.1 | 2.5 | 1.5 | 0.0 | 1.0 | 0.0 | 0.0 | 0.0 | 4.1 | 11.2 | 15.7 | 100.0 | | Percentage of Availability | 57.2 | 12.7 | 16.2 | 9.8 | 2.0 | 0.8 | 0.4 | 0.1 | 0.6 | 0.2 | | 30.1 | 23.6 | | | Over/Under Representation | 14.4 | 0.5 | -10.1 | -7.3 | -0.5 | -0.8 | 0.6 | -0.1 | -0.6 | -0.2 | 4.1 | -18.9 | -7.9 | | | Number Needed to Reach Parity | 0 | 0 | 20 | 14 | 1 | 2 | 0 | 0 | 1 | 0 | 0 | 37 | 15 | | | | | | | Δ | dminist | rative Su | port | 1 | | | | | | | | Current Number Workforce | 103 | 570 | 45 | 234 | 3 | 12 | • | 5 | 1 | 8 | 63 | 308 | 829 | 1,044 | | Percentage in Category | 9.9 | 54.6 | 4.3 | 22.4 | 0.3 | 1.1 | 0.0 | 0.5 | 0.1 | 0.8 | 6.0 | 29.5 | 79.4 | 100.0 | | Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1.0 | 0.2 | 0.5 | | 28.9 | 74.5 | | | Over/Under Representation | -7.0 | 0.3 | -2.5 | 6.3 | -0.9 | -1.5 | -0.5 | -0.5 | -0.1 | 0.3 | 6.0 | 0.6 | 4.9 | | | Number Needed to Reach Parity | 73 | 0 | 26 | 0 | 10 | 15 | 5 | 5 | 1 | 0 | 0 | 0 | 0 | | | | | | | | Skil | ed Craft | | | | | | | | | | Current Number Workforce | 3,454 | 75 | 655 | 12 | 43 | 3 | 5 | | 121 | 4 | 127 | 843 | 94 | 4,499 | | Percentage in Category | 76.8 | 1.7 | 14.6 | 0.3 | 1.0 | 0.1 | 0.1 | 0.0 | 2.7 | 0.1 | 2.8 | 18.7 | 2.1 | 100.0 | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13.0 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | Over/Under Representation | 24.1 | -6.6 | -1.3 | -4.6 | -12.0 | -2.5 | -0.8 | -0.5 | 1.6 | -0.1 | 2.8 | -20.4 | -14.4 | | | Number Needed to Reach Parity | 0 | 298 | 60 | 208 | 542 | 114 | 35 | 22 | 0 | 5 | 0 | 916 | 648 | | | · · | | | | Se | ervice an | d Mainte | nance | | | | | | | | | Current Number Workforce | 16 | 2 | 8 | | | | | | | | 2 | 8 | 2 | 28 | | Percentage in Category | 57.1 | 7.1 | 28.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 7.1 | 28.6 | 7.1 | 100.0 | | Percentage of Availability | 20.5 | 35.4 | 10.7 | 19.1 | 5.4 | 5.3 | 1.0 | 1.3 | 0.3 | 0.9 | | 44.0 | 62.0 | | | Over/Under Representation | 36.6 | -28.3 | 17.9 | -19.1 | -5.4 | -5.3 | -1.0 | -1.3 | -0.3 | -0.9 | 7.1 | -15.4 | -54.9 | | | Number Needed to Reach Parity | 0 | 8 | 0 | 5 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 4 | 15 | | | | | | | | | | | | | | | • | - 1 | | **Table 5.1b: Department-Wide Job Placement Goals** | Table 5.1b: Departi | | | | | | | | | | | | | | | | |-------------------------------|---------------|-----------------|---------------|-----------------|--------------|----------------|---------------|-----------------|--------------|----------------|-------------|---------------|--------------|-------|--------------| | NCDOT | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN
Female | Ethn
Unk | Total
Mnrt | Total
Fem
 Total | Vacancy
% | | | maic | Tenraic | muic | remaie | | | ministrat | <u> </u> | wate | remaie | OHK | | 10111 | | 76 | | Current Number Workforce | 48 | 16 | 4 | 5 | | | 1 | | | | 4 | 10 | 21 | 78 | 0.0256 | | Percentage in Category | 61.5 | 20.5 | 5.1 | 6.4 | 0.0 | 0.0 | 1.3 | 0.0 | 0.0 | 0.0 | 5.1 | 12.8 | 26.9 | 100.0 | 0.0200 | | Percentage of Availability | 52.5 | 30.0 | 5.4 | 6.3 | 2.0 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | | Over/Under Representation | 9.0 | -9.5 | -0.3 | 0.1 | -2.0 | -1.1 | 0.0 | -0.8 | -0.4 | -0.3 | 0.0 | -4.8 | -11.6 | | | | Number Needed to Reach Parity | 0 | 7 | 0 | 0 | 2 | 1 | 0 | 1 | 0 | 0 | 0 | 4 | 9 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 2 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.70 | 0.00 | 0.00 | 0.20 | 0.10 | 0.00 | 0.10 | 0.00 | 0.00 | 0.00 | 0.40 | 0.90 | | | | 2017 Placement Goal | | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Profess | ional | | | | | | | | | | Current Number Workforce | 1,429 | 635 | 216 | 322 | 20 | 27 | 93 | 37 | 15 | 4 | 201 | 734 | 1,025 | 2,999 | 0.0967 | | Percentage in Category | 47.6 | 21.2 | 7.2 | 10.7 | 0.7 | 0.9 | 3.1 | 1.2 | 0.5 | 0.1 | 6.7 | 24.5 | 34.2 | 100.0 | | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23.0 | 57.3 | | | | Over/Under Representation | 13.1 | -21.3 | 2.1 | -0.4 | -0.6 | -1.0 | 1.5 | -0.1 | 0.3 | -0.4 | 6.7 | 1.5 | -23.1 | | | | Number Needed to Reach Parity | 0 | 640 | 0 | 11 | 19 | 30 | 0 | 2 | 0 | 11 | 0 | 0 | 693 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 290 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.44 | 0.00 | 0.01 | 0.01 | 0.02 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.48 | | | | 2017 Placement Goal | | 26 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 26 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 26 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 26 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 26 | 0 | 1 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Techni | cian | | | | | | | | | | Current Number Workforce | 953 | 118 | 87 | 28 | 9 | 1 | 10 | 3 | 23 | 2 | 17 | 163 | 152 | 1,251 | 0.1095 | | Percentage in Category | 76.2 | 9.4 | 7.0 | 2.2 | 0.7 | 0.1 | 0.8 | 0.2 | 1.8 | 0.2 | 1.4 | 13.0 | 12.2 | 100.0 | 0.1000 | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | | Over/Under Representation | 50.4 | -37.9 | 1.2 | -13.1 | 0.0 | -1.6 | -0.2 | -1.0 | 1.6 | -0.6 | 1.4 | -13.7 | -54.1 | | | | Number Needed to Reach Parity | 0 | 474 | 0 | | 0 | 20 | 3 | | 0 | 8 | 0 | 171 | 677 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 137 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.69 | 0.00 | 0.24 | 0.00 | 0.03 | 0.00 | 0.02 | 0.00 | 0.01 | 0.00 | 0.25 | 0.99 | | | | 2017 Placement Goal | | 19 | 0 | 7 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 19 | 0 | 7 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 19 | 0 | 7 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 19 | 0 | 6 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 19 | 0 | 6 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | Pro | tective S | Services | | | | | | | | | | Current Number Workforce | 141 | 26 | 12 | 5 | 3 | | 2 | | | | 8 | 22 | 31 | 197 | 0.0812 | | Percentage in Category | 71.6 | 13.2 | 6.1 | 2.5 | 1.5 | 0.0 | 1.0 | 0.0 | 0.0 | 0.0 | 4.1 | 11.2 | 15.7 | 100.0 | | | Percentage of Availability | 57.2 | 12.7 | 16.2 | 9.8 | 2.0 | 0.8 | 0.4 | 0.1 | 0.6 | 0.2 | | 30.1 | 23.6 | | | | Over/Under Representation | 14.4 | 0.5 | -10.1 | -7.3 | -0.5 | -0.8 | 0.6 | -0.1 | -0.6 | -0.2 | 4.1 | -18.9 | -7.9 | | | | Number Needed to Reach Parity | 0 | 0 | 20 | 14 | 1 | 2 | 0 | 0 | 1 | 0 | 0 | 37 | 15 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 16 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.00 | 0.25 | 0.18 | 0.01 | 0.03 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.46 | 0.19 | | | | 2017 Placement Goal | | 0 | | | 1 | 1 | 0 | | | 0 | 0 | | | | | | 2018 Placement Goal | | 0 | | | 0 | 1 | 0 | | | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | | | 0 | 0 | 0 | | | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | | | 0 | 0 | | | | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | | | 0 | | | | | 0 | 0 | | | | | | 2027 Haddinent Goal | | | ' | ' | 0 | U | U | | U | U | J | | | | | Table 5.1b: Department-Wide Job Placement Goals (continued) | Table 5.1b: Departi | | | | | | | | | | | | | | | | |-------------------------------|-------|--------|-------|--------|--------------|----------------------|------------------|--------|------|--------|------|-------|-------|-------|--------------| | NCDOT | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Vacancy
% | | | Male | Female | Male | Female | Male
Admi | Female
inistrativ | Male
e Suppor | Female | Male | Female | Unk | Mnrt | Fem | | % | | Current Number Workforce | 103 | 570 | 45 | 234 | 3 | 12 | с опрро | 5 | 1 | 8 | 63 | 308 | 829 | 1,044 | 0.1130 | | Percentage in Category | 9.9 | 54.6 | 4.3 | 22.4 | 0.3 | 1.1 | 0.0 | 0.5 | 0.1 | 0.8 | 6.0 | 29.5 | 79.4 | 100.0 | 0.1130 | | Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1.0 | 0.2 | 0.5 | | 28.9 | 74.5 | | | | Over/Under Representation | -7.0 | 0.3 | -2.5 | 6.3 | -0.9 | -1.5 | -0.5 | -0.5 | -0.1 | 0.3 | 6.0 | 0.6 | 4.9 | | | | Number Needed to Reach Parity | 73 | 0 | 26 | 0 | 10 | 15 | 5 | 5 | 1 | 0 | 0 | 0 | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 118 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.00 | 0.04 | 0.00 | 0.02 | 0.03 | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 2017 Placement Goal | | 0 | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 0 | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Skilled (| Craft | | | | | | | | | | Current Number Workforce | 3,454 | 75 | 655 | 12 | 43 | 3 | 5 | | 121 | 4 | 127 | 843 | 94 | 4,499 | 0.0949 | | Percentage in Category | 76.8 | 1.7 | 14.6 | 0.3 | 1.0 | 0.1 | 0.1 | 0.0 | 2.7 | 0.1 | 2.8 | 18.7 | 2.1 | 100.0 | 0.0545 | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13.0 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | | Over/Under Representation | 24.1 | -6.6 | -1.3 | -4.6 | -12.0 | -2.5 | -0.8 | -0.5 | 1.6 | -0.1 | 2.8 | -20.4 | -14.4 | | | | Number Needed to Reach Parity | 0 | 298 | 60 | 208 | 542 | 114 | 35 | 22 | 0 | 5 | 0 | 916 | 648 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 427 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.14 | 0.03 | 0.10 | 0.25 | 0.05 | 0.02 | 0.01 | 0.00 | 0.00 | 0.00 | 0.43 | 0.30 | | | | 2017 Placement Goal | | 12 | 2 | 8 | 22 | 5 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 12 | 2 | 8 | 22 | 5 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 12 | 2 | 8 | 22 | 5 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 12 | 3 | 8 | 22 | 4 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 12 | 3 | 9 | 22 | 4 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | Servi | e and Ma | aintenan | ce | | | | | | | | | Current Number Workforce | 16 | 2 | 8 | | | | | | | | 2 | 8 | 2 | 28 | 0.1071 | | Percentage in Category | 57.1 | 7.1 | 28.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 7.1 | 28.6 | 7.1 | 100.0 | | | Percentage of Availability | 20.5 | 35.4 | 10.7 | 19.1 | 5.4 | 5.3 | 1.0 | 1.3 | 0.3 | 0.9 | | 44.0 | 62.0 | | | | Over/Under Representation | 36.6 | -28.3 | 17.9 | -19.1 | -5.4 | -5.3 | -1.0 | -1.3 | -0.3 | -0.9 | 7.1 | -15.4 | -54.9 | | | | Number Needed to Reach Parity | 0 | 8 | 0 | 5 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 4 | 15 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 3 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.53 | 0.00 | 0.33 | 0.13 | 0.07 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.27 | 1.00 | 3 | | | 2017 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | **Table 5.1c Department-Wide Job Placement Goals Without Reductions** | | White | White | Black | Black | Hisp | Hisp | Asian | Asian | duction | AIAN | Ethn | Total | Total | - | Vacancy | |---|-------|--------|-------|--------|----------|------------|-------------------------|--------|---------|--------|------|-------------|------------|-------|---------| | NCDOT | Male | Female | Male | Female | Male | Female | Male | Female | Male | Female | Unk | Mnrt | Fem | Total | % | | | | | | | Official | s and Ad | <mark>m inistrat</mark> | ors | | | | | | | | | Current Number Workforce | 48 | 16 | 4 | 5 | | | 1 | | | | 4 | 10 | 21 | 78 | 0.0256 | | Percentage in Category | 61.5 | 20.5 | 5.1 | 6.4 |
0.0 | 0.0 | 1.3 | 0.0 | 0.0 | 0.0 | 5.1 | 12.8 | 26.9 | 100.0 | | | Percentage of Availability | 52.5 | 30.0 | 5.4 | 6.3 | 2.0 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | | Over/Under Representation | 9.0 | -9.5 | -0.3 | 0.1 | -2.0 | -1.1 | 0.0 | -0.8 | -0.4 | -0.3 | 0.0 | -4.8 | -11.6 | | | | Number Needed to Reach Parity | 0 | 7 | 0 | 0 | 2 | 1 | 0 | 1 | 0 | 0 | 0 | 4 | 9 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 2 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.70 | 0.00 | 0.00 | 0.20 | 0.10 | 0.00 | 0.10 | 0.00 | 0.00 | 0.00 | 0.40 | 0.90 | | | | 2017 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Profess | <mark>ional</mark> | | | | | | | | | | Current Number Workforce | 1,429 | 635 | 216 | 322 | 20 | 27 | 93 | 37 | 15 | 4 | 201 | 734 | 1,025 | 2,999 | 0.0967 | | Percentage in Category | 47.6 | 21.2 | 7.2 | 10.7 | 0.7 | 0.9 | 3.1 | 1.2 | 0.5 | 0.1 | 6.7 | 24.5 | 34.2 | 100.0 | | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23.0 | 57.3 | | | | Over/Under Representation | 13.1 | -21.3 | 2.1 | -0.4 | -0.6 | -1.0 | 1.5 | -0.1 | 0.3 | -0.4 | 6.7 | 1.5 | -23.1 | | | | Number Needed to Reach Parity | 0 | 640 | 0 | 11 | 19 | 30 | 0 | 2 | 0 | 11 | 0 | 0 | 693 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 290 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.44 | 0.00 | 0.01 | 0.01 | 0.02 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.48 | | | | 2017 Placement Goal | | 128 | 0 | 2 | 4 | 6 | 0 | 0 | 0 | 2 | 0 | | | | | | 2018 Placement Goal | | 128 | 0 | 2 | 4 | 6 | 0 | 0 | 0 | 2 | 0 | | | | | | 2019 Placement Goal | | 128 | 0 | 2 | 4 | 6 | 0 | 0 | 0 | 2 | 0 | | | | | | 2020 Placement Goal | | 128 | 0 | 2 | 4 | 6 | 0 | 0 | 0 | 2 | 0 | | | | | | 2021 Placement Goal | | 128 | 0 | 2 | 4 | 6 | 0 | 0 | 0 | 2 | 0 | | | | | | | | | - | | | Techni | | - | - | | | | | | | | Current Number Workforce | 953 | 118 | 87 | 28 | 9 | 1 | 10 | 3 | 23 | 2 | 17 | 163 | 152 | 1,251 | 0.1095 | | Percentage in Category | 76.2 | 9.4 | 7.0 | 2.2 | 0.7 | 0.1 | 0.8 | 0.2 | 1.8 | 0.2 | 1.4 | 13.0 | 12.2 | 100.0 | 0.1033 | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | | Over/Under Representation | 50.4 | -37.9 | 1.2 | -13.1 | 0.0 | -1.6 | -0.2 | -1.0 | 1.6 | -0.6 | 1.4 | -13.7 | -54.1 | | | | Number Needed to Reach Parity | 0 | 474 | 0 | 163 | 0 | 20 | 3 | 12 | 0 | 8 | 0 | 171 | 677 | | | | Number Anticipated Vacancies | | | - | | - | | _ | | _ | - | | | *** | 137 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.69 | 0.00 | 0.24 | 0.00 | 0.03 | 0.00 | 0.02 | 0.00 | 0.01 | 0.00 | 0.25 | 0.99 | | | | 2017 Placement Goal | | 95 | 0.00 | 33 | 0.00 | 4 | 1 | 2 | 0.00 | 2 | 0.00 | 0.20 | 0.00 | | | | 2018 Placement Goal | | 95 | 0 | 33 | 0 | 4 | 1 | 2 | 0 | 2 | 0 | | | | | | 2019 Placement Goal | | 95 | 0 | 33 | 0 | 4 | 1 | 2 | 0 | 2 | 0 | | | | | | 2020 Placement Goal | | 95 | 0 | 33 | 0 | 4 | 0 | 2 | 0 | 2 | 0 | | | | | | 2021 Placement Goal | | 95 | 0 | 33 | 0 | 4 | 0 | 2 | 0 | 0 | 0 | | | | | | 2021 Hacement Goal | | 95 | 0 | 33 | | | | | 0 | ٥ | 0 | | | | | | Current Number Workforce | 141 | 26 | 12 | 5 | | otective S | ervices
2 | | | | 8 | 22 | 31 | 197 | 0.77 | | Percentage in Category | 71.6 | | 6.1 | 2.5 | | | 1.0 | 0.0 | 0.0 | 0.0 | 4.1 | 11.2 | 15.7 | 100.0 | 0.0812 | | Percentage in Category Percentage of Availability | 57.2 | | 16.2 | 9.8 | 2.0 | | 0.4 | 0.0 | 0.6 | 0.0 | 4.1 | 30.1 | 23.6 | 100.0 | | | Over/Under Representation | 14.4 | | -10.1 | -7.3 | | | 0.4 | -0.1 | -0.6 | -0.2 | 4.1 | -18.9 | -7.9 | | | | | 14.4 | | | -7.3 | | | 0.6 | | -0.6 | -0.2 | 4.1 | -18.9
37 | -7.9
15 | | | | Number Needed to Reach Parity Number Anticipated Vacancies | 0 | - 0 | 20 | 14 | 1 | 2 | 0 | 0 | 1 | U | 0 | 3/ | 15 | 10 | | | · | | | | | | | | | | | | | | 16 | | | Number Years to Reach Goal | | 0.00 | 0.05 | 0.40 | 0.01 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.40 | 0.40 | 5 | | | Annual Placement Rate | | 0.00 | 0.25 | 0.18 | 0.01 | 0.03 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.46 | 0.19 | | | | 2017 Placement Goal | | 0 | | | | | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 0 | | | | | | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | | | | | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | | | | | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 4 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Table 5.1c Department-Wide Job Placement Goals Without Reductions (continued) | White | White | Black | Black | Hisp | | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Vacancy | |-------|---|--|---|--|---|---
---|---|--|------|-------|-------|--|---------| | Male | Female | Male | Female | Male | Fem ale | Male | Female | Male | Female | Unk | Mnrt | Fem | I otal | % | | | | | | Adm | inistrativ | e Suppo | rt | | | | | | | | | 103 | 570 | 45 | 234 | 3 | 12 | | 5 | 1 | 8 | 63 | 308 | 829 | 1,044 | 0.1130 | | 9.9 | 54.6 | 4.3 | 22.4 | 0.3 | 1.1 | 0.0 | 0.5 | 0.1 | 0.8 | 6.0 | 29.5 | 79.4 | 100.0 | | | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1.0 | 0.2 | 0.5 | | 28.9 | 74.5 | | | | -7.0 | 0.3 | -2.5 | 6.3 | -0.9 | -1.5 | -0.5 | -0.5 | -0.1 | 0.3 | 6.0 | 0.6 | 4.9 | | | | 73 | 0 | 26 | 0 | 10 | 15 | 5 | 5 | 1 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | | | | | 118 | | | | | | | | | | | | | | | | 5 | | | | 0.00 | 0.04 | 0.00 | 0.02 | 0.03 | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | 0 | 5 | 0 | 2 | 3 | 1 | 1 | 0 | 0 | 0 | | | | | | | 0 | 5 | 0 | 2 | 3 | 1 | 1 | 0 | 0 | 0 | | | | | | | 0 | 5 | 0 | 2 | 3 | 1 | 1 | 0 | 0 | 0 | | | | | | | 0 | 5 | 0 | 2 | 3 | 1 | 1 | 0 | 0 | 0 | | | | | | | 0 | 5 | 0 | 2 | 3 | 1 | 1 | 0 | 0 | 0 | | | | | | | | | | | Skilled (| Craft | | | | | | | | | | 3,454 | 75 | 655 | 12 | 43 | 3 | 5 | | 121 | 4 | 127 | 843 | 94 | 4,499 | 0.0949 | | 76.8 | 1.7 | 14.6 | 0.3 | 1.0 | 0.1 | 0.1 | 0.0 | 2.7 | 0.1 | 2.8 | 18.7 | 2.1 | 100.0 | | | 52.7 | 8.3 | 15.9 | 4.9 | 13.0 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | | 24.1 | -6.6 | -1.3 | -4.6 | -12.0 | -2.5 | -0.8 | -0.5 | 1.6 | -0.1 | 2.8 | -20.4 | -14.4 | | | | 0 | 298 | 60 | 208 | 542 | 114 | 35 | 22 | 0 | 5 | 0 | 916 | 648 | | | | | | | | | | | | | | | | | 427 | | | | | | | | | | | | | | | | 5 | | | | 0.14 | 0.03 | 0.10 | 0.25 | 0.05 | 0.02 | 0.01 | 0.00 | 0.00 | 0.00 | 0.43 | 0.30 | | | | | 60 | 12 | 42 | 108 | 23 | 7 | 4 | 0 | 1 | 0 | | | | | | | 60 | 12 | 42 | 108 | 23 | 7 | 4 | 0 | 1 | 0 | | | | | | | 60 | 12 | 42 | 108 | 23 | 7 | 4 | 0 | 1 | 0 | | | | | | | 60 | 12 | 42 | 108 | 23 | 7 | 4 | 0 | 1 | 0 | | | | | | | 60 | 12 | 42 | 108 | 23 | 7 | 4 | 0 | 1 | 0 | | | | | | | | | | Servi | e and Ma | aintenan | ce | | | | | | | | | 16 | 2 | 8 | | | | | | | | 2 | 8 | 2 | 28 | 0.1071 | | 57.1 | 7.1 | 28.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 7.1 | 28.6 | 7.1 | 100.0 | 0.1071 | | 20.5 | 35.4 | 10.7 | 19.1 | 5.4 | 5.3 | 1.0 | 1.3 | 0.3 | 0.9 | | 44.0 | 62.0 | | | | 36.6 | | 17.9 | -19.1 | -5.4 | -5.3 | -1.0 | -1.3 | -0.3 | -0.9 | 7.1 | -15.4 | -54.9 | | | | 0 | 8 | 0 | 5 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 4 | 15 | | | | | | | - | | | | | | | | | - | 3 | | | | | | | | | | | | | | | | 5 | | | | 0.53 | 0.00 | 0.33 | 0.13 | 0.07 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.27 | 1.00 | 3 | | | | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | - | | | | | | | | | | | | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | White Male 103 9.9 16.9 -7.0 73 3,454 76.8 52.7 24.1 0 16 57.1 20.5 36.6 | White Male White Female 103 570 9.9 54.6 16.9 54.3 -7.0 0.3 73 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3,454 75 76.8 1.7 52.7 8.3 24.1 -6.6 60 60 60 60 60 60 60 60 60 60 57.1 7.1 20.5 35.4 36.6 -28.3 0 8 0.53 0 2 0 2 0 | White Male White Female Black Male 103 570 45 9.9 54.6 4.3 16.9 54.3 6.8 -7.0 0.3 -2.5 73 0 26 0.00 0.04 0 5 0 5 0 5 0 5 0 5 0 5 0 5 76.8 1.7 14.6 52.7 8.3 15.9 24.1 -6.6 -1.3 0 298 60 12 60 12 60 12 60 12 60 12 60 12 60 12 60 12 60 12 8 57.1 7.1 28.6 57.1 7.1 28.6 57.1 7.1 28.6 57.1 7.1 28.0 | White Male White Female Black Male Black Female 103 570 45 234 9.9 54.6 4.3 22.4 16.9 54.3 6.8 16.1 -7.0 0.3 -2.5 6.3 73 0 26 0 0 0 5 0 0 5 0 0 0 5 0 0 0 5 0 0 0 5 0 0 0 5 0 0 0 5 0 0 0 5 0 0 3,454 75 655 12 76.8 1.7 14.6 0.3 52.7 8.3 15.9 4.9 24.1 -6.6 -1.3 -4.6 0 298 60 208 60 12 42 60 | White Male White Female Black Male Hisp Female Male 103 570 45 234 3 9.9 54.6 4.3 22.4 0.3 16.9 54.3 6.8 16.1 1.2 -7.0 0.3 -2.5 6.3 -0.9 73 0 26 0 10 0 0 0 0 0 0 0 5 0 2 0 2 0 5 0 2 0 2 0 5 0 2 2 0 5 0 2 2 0 5 0 2 2 3,454 75 655 12 43 76.8 1.7 14.6 0.3 1.0 52.7 8.3 15.9 4.9 13.0 24.1 -6.6 -1.3 -4.6 -12.0 | White Male White Female Black Male Black Female Black Male Hisp Female Hisp Female 103 570 45 234 3 12 9.9 54.6 4.3 22.4 0.3 1.1 16.9 54.3 6.8 16.1 1.2 2.6 -7.0 0.3 -2.5 6.3 -0.9 -1.5 73 0 26 0 10 15 0 0.00 0.00 0.02 0.03 0 5 0 2 3 0 5 0 2 3 0 5 0 2 3 0 5 0 2 3 3 0 5 0 2 3 4 75 655 12 43 3 52.7 8.3 15.9 4.9 13.0 2.6 24.1 -6.6 -1.3 -4.6 | White Male White Female Black Male Hisp Female Hisp Female Asian Male Female Asian Male Female Asian Male Female Asian Male 103 570 45 234 3 12 | White Male White Female Black Male Black
Female Hisp Female Female Asian Male Female Female Asian Female Female Female 103 570 45 234 3 12 5 9.9 546 4.3 22.4 0.3 1.1 0.0 0.5 16.9 54.3 6.8 16.1 1.2 2.6 0.5 1.0 7.0 0.3 -2.5 6.3 -0.9 -1.5 -0.5 -0.5 73 0 26 0.0 10 15 5 -0.5 73 0 26 0.0 10 15 5 -0.5 73 0 26 0.0 10 15 5 -0.5 -0.5 74 0 5 0 0 2 3 1 1 1 10 5 0 2 3 1 1 1 1 1 1 1 1 1 | White White Black Female Male Female Male Female Male Female Male Mal | | | | Male Female Male Female Male Female Male Female Male Female Wale Fema | | Table 5.2a: Representation Analysis of DOT Other as of September 2016 | rable 5.2a: Represe | iitatioi | i Allai | y 313 O1 | DOI | Julei | as or s | epten | ibei z | ОТО | | | | | | |-------------------------------|---------------|-----------------|---------------|-----------------|--------------|----------------|---------------|-----------------|--------------|----------------|-------------|---------------|--------------|-------| | DOT Other | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN
Female | Ethn
Unk | Total
Mnrt | Total
Fem | Total | | | in all | · om·uio | iii dii o | | | d Adminis | | . 5 | maio | · om all | Jt | | | | | Current Number Workforce | 33 | 12 | 4 | 4 | | | | | | | 1 | 8 | 16 | 54 | | Percentage in Category | 61.1 | 22.2 | 7.4 | 7.4 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.9 | 14.8 | 29.6 | 100.0 | | Percentage of Availability | 52.5 | 30.0 | 5.4 | 6.3 | 2.0 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | Over/Under Representation | 8.6 | -7.8 | 2.0 | 1.1 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -2.8 | -8.9 | | | Number Needed to Reach Parity | 0 | 4 | 0 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 2 | 5 | | | | | | | | Prof | essional | | | | | | | | | | Current Number Workforce | 790 | 320 | 122 | 122 | 10 | 11 | 82 | 33 | 8 | 1 | 47 | 389 | 487 | 1,546 | | Percentage in Category | 51.1 | 20.7 | 7.9 | 7.9 | 0.6 | 0.7 | 5.3 | 2.1 | 0.5 | 0.1 | 3.0 | 25.2 | 31.5 | 100.0 | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | Over/Under Representation | 16.6 | -21.8 | 2.8 | -3.2 | -0.7 | -1.2 | 3.7 | 0.8 | 0.3 | -0.4 | 0.0 | 2.2 | -25.8 | | | Number Needed to Reach Parity | 0 | 337 | 0 | 50 | 10 | 18 | 0 | 0 | 0 | 7 | 0 | 0 | 399 | | | | | | | | Te | chnician | | | | | | | | | | Current Number Workforce | 279 | 45 | 34 | 7 | 6 | 1 | 5 | 3 | 5 | 1 | 3 | 62 | 57 | 389 | | Percentage in Category | 71.7 | 11.6 | 8.7 | 1.8 | 1.5 | 0.3 | 1.3 | 0.8 | 1.3 | 0.3 | 0.8 | 15.9 | 14.7 | 100.0 | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | Over/Under Representation | 45.9 | -35.7 | 2.9 | -13.5 | 0.8 | -1.4 | 0.3 | -0.4 | 1.1 | -0.5 | 0.0 | -10.8 | -51.6 | | | Number Needed to Reach Parity | 0 | 139 | 0 | 53 | 0 | 6 | 0 | 2 | 0 | 2 | 0 | 42 | 201 | | | | | | | | Protect | ive Servi | ces | | | | | | | | | Current Number Workforce | 9 | 3 | | | | | | | | | | 0 | 3 | 12 | | Percentage in Category | 75.0 | 25.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 25.0 | 100.0 | | Percentage of Availability | 57.2 | 12.7 | 16.2 | 9.8 | 2.0 | 0.8 | 0.4 | 0.1 | 0.6 | 0.2 | | 30.1 | 23.6 | | | Over/Under Representation | 17.8 | 12.3 | -16.2 | -9.8 | -2.0 | -0.8 | -0.4 | -0.1 | -0.6 | -0.2 | 0.0 | -30.1 | 1.4 | | | Number Needed to Reach Parity | 0 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | | | | | | | P | dminist | rative Su | pport | | | | | | | | | Current Number Workforce | 28 | 120 | 15 | 51 | 1 | | - | 1 | | 2 | 8 | 70 | 174 | 226 | | Percentage in Category | 12.4 | 53.1 | 6.6 | 22.6 | 0.4 | 0.0 | 0.0 | 0.4 | 0.0 | 0.9 | 3.5 | 31.0 | 77.0 | 100.0 | | Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | | 28.9 | 74.5 | | | Over/Under Representation | -4.5 | -1.2 | -0.2 | 6.5 | -0.8 | -2.6 | -0.5 | -0.6 | -0.2 | 0.4 | 0.0 | 2.1 | 2.5 | | | Number Needed to Reach Parity | -10 | 3 | 0 | 0 | 2 | 6 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | | | Skil | led Craft | | | | | | | | | | Current Number Workforce | 365 | 18 | 36 | | 3 | | 3 | | 1 | | 6 | 43 | 18 | 432 | | Percentage in Category | 84.5 | 4.2 | 8.3 | 0.0 | 0.7 | 0.0 | 0.7 | 0.0 | 0.2 | 0.0 | 1.4 | 10.0 | 4.2 | 100.0 | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | Over/Under Representation | 31.8 | -4.1 | -7.6 | -4.9 | -12.3 | -2.6 | -0.2 | -0.5 | -0.9 | -0.2 | 0.0 | -29.1 | -12.3 | | | Number Needed to Reach Parity | 0 | 18 | 33 | 21 | 53 | 11 | 1 | 2 | 4 | 1 | 0 | 126 | 53 | | | | | | | Se | rvice an | d Mainte | nance | | | | | | , | | | Current Number Workforce | 8 | 1 | 2 | | | | | | | | | 2 | 1 | 11 | | Percentage in Category | 72.7 | 9.1 | 18.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 18.2 | 9.1 | 100.0 | | Percentage of Availability | 20.5 | 35.4 | 10.7 | 19.1 | 5.4 | 5.3 | 1 | 1.3 | 0.3 | 0.9 | | 44.0 | 62.0 | | | Over/Under Representation | 52.2 | -26.3 | 7.5 | -19.1 | -5.4 | -5.3 | -1.0 | -1.3 | -0.3 | -0.9 | 0.0 | -25.8 | -52.9 | | | Number Needed to Reach Parity | 0 | 3 | 0 | 2 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 3 | 6 | | | Courses DEACON Domest 017 | , F | | | | | | | | | | | | | | **Table 5.2b: DOT Other Job Placement Goals** | DOT Other White Black Black Hisp Hisp Asian Asian AlAN | | | | | | | | | | | | | | |--|---------------|-----------------|-----------|---------------------------|--------------|----------------|---------------|-----------------|--------------|--------|--|--|--| | DOT Other | White
Male | White
Female | | Black
Female | Hisp
Male | Hisp
Female | Asıan
Male | Asıan
Female | AIAN
Male | Female | | | | | | maio | | | l Adminis | | romaio | Maio | Tomaio | maio | romaio | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | Prof | <mark>essional</mark> | | | | | | | | | | | 2017 Placement Goal | | 13 | 0 | 2 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 13 | 0 | 2 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 13 | 0 | 2 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 14 | 0 | 2 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 14 | 0 | 2 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | | | | Ted | hnician | | | | | | | | | | | 2017 Placement Goal | | 6 | 0 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 6 | 0 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 6 | 0 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 5 | 0 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 5 | 0 | 3 | 0 | 1 | 0 | 0 | 0 | 0 | | | | | | | | Protect | i <mark>ve Servi</mark> c | es | | | | | | | | | | 2017 Placement Goal | | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | A | dm inist | rative Su _l | oport | | | | | | | | | | 2017 Placement Goal | | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | | | | | | | Skil | led Craft | | | | | | | | | | | 2017 Placement Goal | | 1 | 1 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 1 | 1 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | | | |
2019 Placement Goal | | 1 | 1 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 1 | 2 | 1 | 3 | 1 | 0 | 0 | 0 | 0 | | | | | | | Se | ervice an | d Mainte | nance | | | | | | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Table 5.3a: Representation Analysis Division 1 as of September 2016 | Division 1 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | |-------------------------------|-------|--------|-------|--------|-----------|------------------------|---------|-------|------|--------|------|-------|-------|---------| | Bivision 1 | Male | Female | Male | Female | Male | Female | Male | Fem | Male | Female | Unk | Mnrt | Fem | - Ottai | | | | | | Offi | cials and | d Adminis | trators | | | | | | | | | Current Number Workforce | 1 | | | | | | | | | | | 0 | 0 | 1 | | Percentage in Category | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | Percentage of Availability | 52.5 | 30 | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | Over/Under Representation | 47.5 | -30.0 | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -17.6 | -38.5 | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | Prof | essional | | | | | | | | | | Current Number Workforce | 32 | 10 | 1 | 1 | 1 | | | | | | | 3 | 11 | 45 | | Percentage in Category | 71.1 | 22.2 | 2.2 | 2.2 | 2.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 6.7 | 24.4 | 100.0 | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | Over/Under Representation | 36.6 | -20.3 | -2.9 | -8.9 | 0.9 | -1.9 | -1.6 | -1.3 | -0.2 | -0.5 | 0.0 | -16.3 | -32.9 | | | Number Needed to Reach Parity | 0 | 9 | 1 | 4 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 7 | 15 | | | | | | | | Ted | hnician | | | | | | | | | | Current Number Workforce | 46 | 2 | 2 | | | | | | | | | 2 | 2 | 50 | | Percentage in Category | 92.0 | 4.0 | 4.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 4.0 | 4.0 | 100.0 | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | Over/Under Representation | 66.2 | -43.3 | -1.8 | -15.3 | -0.7 | -1.7 | -1.0 | -1.2 | -0.2 | -0.8 | 0.0 | -22.7 | -62.3 | | | Number Needed to Reach Parity | 0 | 22 | 1 | 8 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 11 | 31 | | | | | | | А | dminist | rative Su _l | port | | | | | | | | | Current Number Workforce | 4 | 22 | | 3 | | | | | | | | 3 | 25 | 29 | | Percentage in Category | 13.8 | 75.9 | 0.0 | 10.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 10.3 | 86.2 | 100.0 | | Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | | 28.9 | 74.5 | | | Over/Under Representation | -3.1 | 21.6 | -6.8 | -5.8 | -1.2 | -2.6 | -0.5 | -1.0 | -0.2 | -0.5 | 0.0 | -18.6 | 11.7 | | | Number Needed to Reach Parity | 1 | 0 | 2 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 5 | 0 | | | | | | | | Skil | led Craft | | | | | | | | | | Current Number Workforce | 199 | 2 | 115 | 2 | 2 | | | | 2 | | 5 | 121 | 4 | 327 | | Percentage in Category | 60.9 | 0.6 | 35.2 | 0.6 | 0.6 | 0.0 | 0.0 | 0.0 | 0.6 | 0.0 | 1.5 | 37.0 | 1.2 | 100.0 | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | Over/Under Representation | 8.2 | -7.7 | 19.3 | -4.3 | -12.4 | -2.6 | -0.9 | -0.5 | -0.5 | -0.2 | 1.5 | -2.1 | -15.3 | | | Number Needed to Reach Parity | 0 | 25 | 0 | 14 | 41 | 9 | 3 | 2 | 2 | 1 | 0 | 7 | 50 | | | | | | | Se | rvice an | d Mainte | nance | | | | | | | | | Current Number Workforce | 2 | | 2 | | | | | | | | | 2 | 0 | 4 | | Percentage in Category | 50.0 | 0.0 | 50.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 50.0 | 0.0 | 100.0 | | Percentage of Availability | 20.5 | 35.4 | 10.7 | 19.1 | 5.4 | 5.3 | 1 | 1.3 | 0.3 | 0.9 | | 44 | 62 | | | Over/Under Representation | 29.5 | -35.4 | 39.3 | -19.1 | -5.4 | -5.3 | -1.0 | -1.3 | -0.3 | -0.9 | 0.0 | 6.0 | -62.0 | | | | | 1 | 0 | 1 | 0 | | | 0 | | 0 | 0 | | 2 | | Table 5.3b: Division 1 Job Placement Goals | Table 5.3b: Division 1 Job | | | | | | | | | | | |----------------------------|---------------|-----------------|---------------|-----------------|--------------|----------------|---------------|--------------|--------------|----------------| | Division 1 | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Fem | AIAN
Male | AIAN
Female | | | Iviale | | | Adminis | | Terriale | Maic | TOIL | maic | Tenraic | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Prof | essional | | | | | | | | 2017 Placement Goal | | 1 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Ted | hnician | | | | · | | | | 2017 Placement Goal | | 1 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | A | dminist | rative Sup | port | | | | | | | 2017 Placement Goal | | 0 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Skil | led Craft | | | | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | | | Se | ervice an | d Mainte | nance | | | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | Table 5.4a: Representation Analysis Division 2 as of September 2016 | Division 2 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | |--|-------|--------|-------|--------|-----------|-----------|---------|-------|------|--------|------|-------|-------|-------| | 21110101112 | Male | Female | Male | Female | Male | Female | Male | Fem | Male | Female | Unk | Mnrt | Fem | | | | | | | Offi | cials and | d Adminis | trators | | | | | | | | | Current Number Workforce | 1 | | | | | | | | | | | 0 | 0 | 1 | | Percentage in Category | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | Percentage of Availability | 52.5 | 30 | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | Over/Under Representation | 47.5 | -30.0 | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -17.6 | -38.5 | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | Prof | essional | | | | | | | | | | Current Number Workforce | 31 | 8 | 2 | 1 | | | | | | | | 3 | 9 | 42 | | Percentage in Category | 73.8 | 19.0 | 4.8 | 2.4 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 7.1 | 21.4 | 100.0 | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | Over/Under Representation | 39.3 | -23.5 | -0.3 | -8.7 | -1.3 | -1.9 | -1.6 | -1.3 | -0.2 | -0.5 | 0.0 | -15.9 | -35.9 | | | Number Needed to Reach Parity | 0 | 10 | 0 | 4 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 7 | 15 | | | | | | | | Ted | hnician | | | | | | | | | | Current Number Workforce | 37 | 4 | 6 | | | | | | | | | 6 | 4 | 47 | | Percentage in Category | 78.7 | 8.5 | 12.8 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 12.8 | 8.5 | 100.0 | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | Over/Under Representation | 52.9 | -38.8 | 7.0 | -15.3 | -0.7 | -1.7 | -1.0 | -1.2 | -0.2 | -0.8 | 0.0 | -13.9 | -57.8 | | | Number Needed to Reach Parity | 0 | 18 | 0 | 7 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 7 | 27 | | | | | | | A | dminist | rative Su | pport | | | | | | | | | Current Number Workforce | 2 | 22 | 2 | 3 | | | | | | | 2 | 5 | 25 | 31 | | Percentage in Category | 6.5 | 71.0 | 6.5 | 9.7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 6.5 | 16.1 | 80.6 | 100.0 | | Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | | 28.9 | 74.5 | | | Over/Under Representation ¹ | -10.4 | 16.7 | -0.3 | -6.4 | -1.2 | -2.6 | -0.5 | -1.0 | -0.2 | -0.5 | 0.0 | -12.8 | 6.1 | | | Number Needed to Reach Parity | 3 | 0 | 0 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | | | | | | | | Skil | led Craft | | | | | | | | | | Current Number Workforce | 163 | 4 | 81 | 1 | 3 | | | | 2 | | 6 | 87 | 5 | 260 | | Percentage in Category | 62.7 | 1.5 | 31.2 | 0.4 | 1.2 | 0.0 | 0.0 | 0.0 |
0.8 | 0.0 | 2.3 | 33.5 | 1.9 | 100.0 | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | Over/Under Representation | 10.0 | -6.8 | 15.3 | -4.5 | -11.8 | -2.6 | -0.9 | -0.5 | -0.3 | -0.2 | 0.0 | -5.6 | -14.6 | | | Number Needed to Reach Parity | 0 | 18 | 0 | 12 | 31 | 7 | 2 | 1 | 1 | 1 | 0 | 15 | 38 | | | | | | | Se | rvice an | d Mainte | nance | | | | | | | | | Current Number Workforce | | | 1 | | | | | | | | 0 | 1 | 0 | 1 | | Percentage in Category | 0.0 | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | 100.0 | | Percentage of Availability | 20.5 | 35.4 | 10.7 | 19.1 | 5.4 | 5.3 | 1 | 1.3 | 0.3 | 0.9 | | 44 | 62 | | | Over/Under Representation | -20.5 | -35.4 | 89.3 | -19.1 | -5.4 | -5.3 | -1.0 | -1.3 | -0.3 | -0.9 | 0.0 | 56.0 | -62.0 | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Table 5.4b: Division 2 Job Placement Goals | Table 5.4b: Division 2 Job | | | | | | | | | | | |----------------------------|---------------|-----------------|---------------|------------------------|--------------|----------------|---------------|--------------|--------------|----------------| | Division 2 | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Fem | AIAN
Male | AIAN
Female | | | Iwaie | | | I Adminis | | Temale | Wate | Telli | Wate | Telliale | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Prof | essional | | | | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Ted | hnician | | | | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Δ | \dminist | rative Su _l | port | | | | | | | 2017 Placement Goal | | 0 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Skill | ed Craft | | | | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | | | Se | ervice an | d Mainte | nance | | | | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | <u> </u> | | | | | | | | | | | Table 5.5a: Representation Analysis Division 3 as of September 2016 | Division 3 Maile Female Maile Female Maile Maile Female Maile Maile Female | Tubic biout Hepitob | | | 70.0 | | | | | | | | | | | | |--|-------------------------------|---------------|--------------|---------------|-----------------|--------------|----------------|---------------|--------------|--------------|----------------|-------------|---------------|--------------|-------| | Current Number Workforce | Division 3 | White
Male | White Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Fem | AIAN
Male | AIAN
Female | Ethn
Unk | Total
Mnrt | Total
Fem | Total | | Percentage in Category 0.0 100.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0 | | maio | i om alo | | | | | | | maro | · omaio | J | | | | | Percentage of Availability | Current Number Workforce | | 1 | | | | | | | | | | 0 | 1 | 1 | | Over/Under Representation -52.5 70.0 -5.4 -6.3 -2.0 -1.1 -1.3 -0.8 -0.4 -0.3 0.0 -17.6 61.5 | Percentage in Category | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 100.0 | | Number Needed to Reach Parity 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Percentage of Availability | 52.5 | 30 | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | Current Number Workforce 30 9 2 0 2 0 0 2 0 0 0 0 | Over/Under Representation | -52.5 | 70.0 | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -17.6 | 61.5 | | | Current Number Workforce 30 9 2 0 0 2 1 0 5 11 44 | Number Needed to Reach Parity | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Percentage in Category 68.2 20.5 0.0 4.5 0.0 0.0 4.5 0.0 2.3 0.0 0.0 0.0 11.4 25.0 100.0 | | | | | | Prof | essional | | | | | | | | | | Percentage of Availability 34.5 42.5 5.1 11.1 1.3 1.9 1.6 1.3 0.2 0.5 23 57.3 Over/Under Representation 33.7 -22.0 -5.1 -6.6 -1.3 -1.9 2.9 -1.3 2.1 -0.5 0.0 -11.6 -32.3 Number Needed to Reach Parity 0 10 2 3 1 1 1 0 1 0 0 0 0 5 14 Technician Current Number Workforce 45 9 4 2 2 3 0 0 0 0 0 0 0 14.3 14.3 14.3 100.0 Percentage in Category 71.4 14.3 6.3 0.0 3.2 0.0 0.0 0.0 0.0 4.8 0.0 0.0 14.3 14.3 100.0 Percentage of Availability 25.8 47.3 5.8 15.3 0.7 1.7 1 1.2 0.2 0.8 26.7 66.3 Over/Under Representation 45.6 -33.0 0.5 -15.3 2.5 -1.7 -1.0 -1.2 4.6 -0.8 0.0 -12.4 -52.0 Number Needed to Reach Parity 0 21 0 10 0 1 0 1 1 0 0 1 0 1 0 8 33 Percentage in Category 14.7 79.4 2.9 0.0 0.0 0.0 2.9 0.0 0.0 0.0 0.0 0.0 0.0 5.9 82.4 100.0 Percentage of Availability 16.9 54.3 6.8 16.1 1.2 2.6 0.5 1 0.2 0.5 2.0 2.8 74.5 Over/Under Representation -2.2 25.1 -3.9 -16.1 -1.2 0.3 -0.5 1.0 -0.2 -0.5 0.0 -23.0 7.9 Number Needed to Reach Parity 1 0 1 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Current Number Workforce | 30 | 9 | | 2 | | | 2 | | 1 | | | 5 | 11 | 44 | | Over/Under Representation 33.7 -22.0 -5.1 -6.6 -1.3 -1.9 2.9 -1.3 2.1 -0.5 0.0 -11.6 -32.3 Number Needed to Reach Parity 0 10 2 3 1 1 0 1 0 0 0 5 14 Technician Current Number Workforce 45 9 4 2 0 0 0 0 0 14.3 14.3 100.0 Percentage in Category 71.4 14.3 6.3 0.0 3.2 0.0 0.0 0.0 4.8 0.0 0.0 14.3 14.3 100.0 Percentage of Availability 25.8 47.3 5.8 15.3 0.7 1.7 1 1.2 0.2 0.8 26.7 66.3 Over/Under Representation 45.6 -33.0 0.5 -15.3 2.5 -1.7 -1.0 -1.2 4.6 -0.8 0.0 -12.4 | Percentage in Category | 68.2 | 20.5 | 0.0 | 4.5 | 0.0 | 0.0 | 4.5 | 0.0 | 2.3 | 0.0 | 0.0 | 11.4 | 25.0 | 100.0 | | Number Needed to Reach Parity | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | Current Number Workforce | Over/Under Representation | 33.7 | -22.0 | -5.1 | -6.6 | -1.3 | -1.9 | 2.9 | -1.3 | 2.1 | -0.5 | 0.0 | -11.6 | -32.3 | | | Current Number Workforce | Number Needed to Reach Parity | 0 | 10 | 2 | 3 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 5 | 14 | | | Percentage in Category 71.4 14.3 6.3 0.0 3.2 0.0 0.0 0.0 4.8 0.0 0.0 14.3 14.3 10.0 Percentage of Availability 25.8 47.3 5.8 15.3 0.7 1.7 1 1.2 0.2 0.8 26.7 66.3 Over/Under Representation 45.6 -33.0 0.5 -15.3 2.5 -1.7 -1.0 -1.2 4.6 -0.8 0.0 -12.4 -52.0 Number Needed to Reach Parity 0 21 0 10 0 1 1 1 0 0 1 0 8 33 Percentage in Category 14.7 79.4 2.9 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 5.9 82.4 100.0 Percentage of Availability 16.9 54.3 6.8 16.1 1.2 2.6 0.5 1 0.2 0.5 28.9 74.5 Over/Under Representation -2.2 25.1 -3.9 -16.1 -1.2 0.3 -0.5 -1.0 -0.2 -0.5
0.0 -23.0 7.9 Number Needed to Reach Parity 1 0 1 5 0 0 0 0 0 0 0 0 0 0 0 8 0 Percentage in Category 70.6 3.8 18.3 0.0 0.9 0.4 0.0 0.0 0.0 5.1 0.4 0.4 25.1 4.7 100.0 Percentage of Availability 52.7 8.3 15.9 4.9 13 2.6 0.9 0.5 1.1 0.2 3.5 1.1 0.2 39.1 16.5 Over/Under Representation 17.9 -4.5 2.4 -4.9 -12.1 -2.2 -0.9 -0.5 4.0 0.2 0.0 -14.0 -11.8 | | | | | | Ted | hnician | | | | | | | | | | Percentage of Availability | Current Number Workforce | 45 | 9 | 4 | | 2 | | | | 3 | | | 9 | 9 | 63 | | Over/Under Representation 45.6 -33.0 0.5 -15.3 2.5 -1.7 -1.0 -1.2 4.6 -0.8 0.0 -12.4 -52.0 Number Needed to Reach Parity 0 21 0 10 0 1 1 0 1 0 8 33 Administrative Support Current Number Workforce 5 27 1 1 1 0 0 0 5 2 2 28 34 Percentage in Category 14.7 79.4 2.9 0.0 0.0 2.9 0.0 0.0 0.0 0.0 0.0 5.9 82.4 100.0 Percentage of Availability 16.9 54.3 6.8 16.1 1.2 2.6 0.5 1 0.2 0.5 28.9 74.5 Over/Under Representation -2.2 25.1 -3.9 -16.1 -1.2 0.3 -0.5 -1.0 -0.2 -0.5 0.0 -23.0 | Percentage in Category | 71.4 | 14.3 | 6.3 | 0.0 | 3.2 | 0.0 | 0.0 | 0.0 | 4.8 | 0.0 | 0.0 | 14.3 | 14.3 | 100.0 | | Number Needed to Reach Parity 0 21 0 10 0 1 1 1 1 0 1 0 8 33 Current Number Workforce 5 27 1 1 1 0 0 0 0 0 0 0 | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | Current Number Workforce 5 27 1 | Over/Under Representation | 45.6 | -33.0 | 0.5 | -15.3 | 2.5 | -1.7 | -1.0 | -1.2 | 4.6 | -0.8 | 0.0 | -12.4 | -52.0 | | | Current Number Workforce 5 27 1 1 1 2.9 3.4 Percentage in Category 14.7 79.4 2.9 0.0 0.0 0.0 2.9 0.0 0.0 0.0 0.0 0.0 0.0 0.0 5.9 82.4 100.0 Percentage of Availability 16.9 54.3 6.8 16.1 1.2 2.6 0.5 1 0.2 0.5 28.9 74.5 Over/Under Representation -2.2 25.1 -3.9 -16.1 -1.2 0.3 -0.5 -1.0 -0.2 -0.5 0.0 -23.0 7.9 Number Needed to Reach Parity 1 0 1 5 0 0 0 0 0 0 0 0 0 0 8 0 Skilled Craft Current Number Workforce 166 9 43 2 1 12 1 1 59 11 235 Percentage in Category 70.6 3.8 18.3 0.0 0.9 0.4 0.0 0.0 5.1 0.4 0.4 25.1 4.7 100.0 Percentage of Availability 52.7 8.3 15.9 4.9 13 2.6 0.9 0.5 1.1 0.2 39.1 16.5 Over/Under Representation 17.9 -4.5 2.4 -4.9 -12.1 -2.2 -0.9 -0.5 4.0 0.2 0.0 -14.0 -11.8 | Number Needed to Reach Parity | 0 | 21 | 0 | 10 | 0 | 1 | 1 | 1 | 0 | 1 | 0 | 8 | 33 | | | Percentage in Category 14.7 79.4 2.9 0.0 0.0 2.9 0.0 0.0 0.0 0.0 0.0 0.0 5.9 82.4 100.0 Percentage of Availability 16.9 54.3 6.8 16.1 1.2 2.6 0.5 1 0.2 0.5 28.9 74.5 Over/Under Representation -2.2 25.1 -3.9 -16.1 -1.2 0.3 -0.5 -1.0 -0.2 -0.5 0.0 -23.0 7.9 Number Needed to Reach Parity 1 0 1 5 0 0 0 0 0 0 0 0 0 0 0 8 0 Sequence Skilled Craft Current Number Workforce 166 9 43 2 1 12 1 1 59 11 235 Percentage in Category 70.6 3.8 18.3 0.0 0.9 0.4 0.0 0.0 5.1 0.4 0.4 25.1 4.7 100.0 Percentage of Availability 52.7 8.3 15.9 4.9 13 2.6 0.9 0.5 1.1 0.2 39.1 16.5 Over/Under Representation 17.9 -4.5 2.4 -4.9 -12.1 -2.2 -0.9 -0.5 4.0 0.2 0.0 -14.0 -11.8 | | | | | Α | dm inist | rative Su | pport | | | | | | | | | Percentage of Availability 16.9 54.3 6.8 16.1 1.2 2.6 0.5 1 0.2 0.5 28.9 74.5 Over/Under Representation -2.2 25.1 -3.9 -16.1 -1.2 0.3 -0.5 -1.0 -0.2 -0.5 0.0 -23.0 7.9 Number Needed to Reach Parity 1 0 1 5 0 0 0 0 0 0 0 0 0 0 8 0 Skilled Craft Current Number Workforce 166 9 43 2 1 12 1 1 59 11 235 Percentage in Category 70.6 3.8 18.3 0.0 0.9 0.4 0.0 0.0 5.1 0.4 0.4 25.1 4.7 100.0 Percentage of Availability 52.7 8.3 15.9 4.9 13 2.6 0.9 0.5 1.1 0.2 39.1 16.5 Over/Under Representation 17.9 -4.5 2.4 -4.9 -12.1 -2.2 -0.9 -0.5 4.0 0.2 0.0 -14.0 -11.8 | Current Number Workforce | 5 | 27 | 1 | | | 1 | | | | | | 2 | 28 | 34 | | Over/Under Representation -2.2 25.1 -3.9 -16.1 -1.2 0.3 -0.5 -1.0 -0.2 -0.5 0.0 -23.0 7.9 Number Needed to Reach Parity 1 0 1 5 0 | Percentage in Category | 14.7 | 79.4 | 2.9 | 0.0 | 0.0 | 2.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 5.9 | 82.4 | 100.0 | | Number Needed to Reach Parity 1 0 1 5 0 0 0 0 0 0 0 0 0 0 8 0 0 0 0 0 0 0 0 | Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | | 28.9 | 74.5 | | | Skilled Craft Current Number Workforce 166 9 43 2 1 12 1 1 59 11 235 | Over/Under Representation | -2.2 | 25.1 | -3.9 | -16.1 | -1.2 | 0.3 | -0.5 | -1.0 | -0.2 | -0.5 | 0.0 | -23.0 | 7.9 | | | Current Number Workforce 166 9 43 2 1 12 1 1 59 11 235 Percentage in Category 70.6 3.8 18.3 0.0 0.9 0.4 0.0 0.0 5.1 0.4 0.4 25.1 4.7 100.0 Percentage of Availability 52.7 8.3 15.9 4.9 13 2.6 0.9 0.5 1.1 0.2 39.1 16.5 Over/Under Representation 17.9 -4.5 2.4 -4.9 -12.1 -2.2 -0.9 -0.5 4.0 0.2 0.0 -14.0 -11.8 | Number Needed to Reach Parity | 1 | 0 | 1 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 0 | | | Percentage in Category 70.6 3.8 18.3 0.0 0.9 0.4 0.0 0.0 5.1 0.4 0.4 25.1 4.7 100.0 Percentage of Availability 52.7 8.3 15.9 4.9 13 2.6 0.9 0.5 1.1 0.2 39.1 16.5 Over/Under Representation 17.9 -4.5 2.4 -4.9 -12.1 -2.2 -0.9 -0.5 4.0 0.2 0.0 -14.0 -11.8 | | | | | | Skil | led Craft | | | | | | | | | | Percentage of Availability 52.7 8.3 15.9 4.9 13 2.6 0.9 0.5 1.1 0.2 39.1 16.5 Over/Under Representation 17.9 -4.5 2.4 -4.9 -12.1 -2.2 -0.9 -0.5 4.0 0.2 0.0 -14.0 -11.8 | Current Number Workforce | 166 | - 1 | | | | 1 | | | | 1 | • | | | | | Over/Under Representation 17.9 -4.5 2.4 -4.9 -12.1 -2.2 -0.9 -0.5 4.0 0.2 0.0 -14.0 -11.8 | Percentage in Category | 70.6 | 3.8 | 18.3 | 0.0 | 0.9 | 0.4 | 0.0 | 0.0 | 5.1 | 0.4 | 0.4 | 25.1 | | 100.0 | | · | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | Number Needed to Reach Parity 11 0 12 29 5 2 1 0 0 0 33 28 | Over/Under Representation | 17.9 | -4.5 | 2.4 | | | | -0.9 | -0.5 | 4.0 | | | -14.0 | - 1 | | | | Number Needed to Reach Parity | | 11 | 0 | 12 | 29 | 5 | 2 | 1 | 0 | 0 | 0 | 33 | 28 | | Table 5.5b: Division 3 Job Placement Goals | Milita White Black Hay Hay Asian Asian Asian Alan | | | | | | | | | | | | | | |---|-----------------
---|--|-------------------------------|--------------------------------------|---
---|--|---|--|--|--|--| | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Fem | AIAN
Male | AIAN
Female | | | | | | Maic | <u>'</u> | | | | Terriale | maic | 10111 | Maic | Terriale | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | Prof | <mark>essional</mark> | | | | | | | | | | | | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | | | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | Ted | hnician | | | | | | | | | | | | | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | | | | | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | Δ | <mark>dm inist</mark> i | rative Su _l | pport | | | | | | | | | | | | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | Skill | led Craft | | | | | | | | | | | | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | | | | | | White Male | Male Female Offi 0 0 0 0 0 0 0 1 1 1 1 1 1 1 1 0 0 0 0 0 0 0 0 0 0 1 <t< td=""><td>Male Female Male Officials and 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 1 1 0 1 1 0 1 1 0 1 1 0 1 0 1 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0<td> Male Female Male Female </td><td> Male Female Male Female Male </td><td> Male Female Male Female Male Female </td><td>Male Female Male Female Male Female Male Officials and Administrators 0</td><td>Male Female Male Female Male Female Male Female Male Female Officials and Administrators 0</td><td>Male Female Male Female Male Female Male Fem Male Male Officials and Administrators 0</td></td></t<> | Male Female Male Officials and 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 1 1 0 1 1 0 1 1 0 1 1 0 1 0 1 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 <td> Male Female Male Female </td> <td> Male Female Male Female Male </td> <td> Male Female Male Female Male Female </td> <td>Male Female Male Female Male Female Male Officials and Administrators 0</td> <td>Male Female Male Female Male Female Male Female Male Female Officials and Administrators 0</td> <td>Male Female Male Female Male Female Male Fem Male Male Officials and Administrators 0</td> | Male Female Male Female | Male Female Male Female Male | Male Female Male Female Male Female | Male Female Male Female Male Female Male Officials and Administrators 0 | Male Female Male Female Male Female Male Female Male Female Officials and Administrators 0 | Male Female Male Female Male Female Male Fem Male Male Officials and Administrators 0 | | | | | Table 5.6a: Representation Analysis Division 4 as of September 2016 | Table 3.0a. Represe | iitatio | II Alla | . 9 3 . 3 . | | 1 -1 a3 | 0. 201 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | C. 201 | .0 | | | | | |
--|---------------|-----------------|---------------|-----------------|--------------------|-----------------------|---|--------------|--------------|----------------|-------------|---------------|--------------|-------| | Division 4 | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Fem | AIAN
Male | AIAN
Female | Ethn
Unk | Total
Mnrt | Total
Fem | Total | | | Wale | remale | iviale | | | l Adminis | | reili | Iviale | remale | OHK | WITH | reili | | | Current Number Workforce | 1 | | | | | | | | | | | 0 | 0 | 1 | | Percentage in Category | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | Percentage of Availability | 52.5 | 30 | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | 0.0 | 17.6 | 38.5 | 100.0 | | Over/Under Representation | 47.5 | -30.0 | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -17.6 | -38.5 | | | Number Needed to Reach Parity | 0 | | 0.4 | 0.0 | 0 | 0 | 0 | 0.0 | 0.4 | | 0.0 | 0 | 0.0 | | | Than 201 Hooded to Head II ally | | | | • | | essional | - | | | • | | • | ٦ | | | Current Number Workforce | 33 | 8 | 1 | 1 | | | | | | | | 2 | 9 | 43 | | Percentage in Category | 76.7 | 18.6 | 2.3 | 2.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 4.7 | 20.9 | 100.0 | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | 0.0 | 23 | 57.3 | | | Over/Under Representation | 42.2 | -23.9 | -2.8 | -8.8 | -1.3 | -1.9 | -1.6 | -1.3 | -0.2 | -0.5 | 0.0 | -18.3 | -36.4 | | | Number Needed to Reach Parity | 0 | | 1 | 4 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 8 | 16 | | | The state of s | - | | - | - 1 | | hnician | - | - | | - | - | - | | | | Current Number Workforce | 41 | 5 | 7 | | | | | | 1 | | | 8 | 5 | 54 | | Percentage in Category | 75.9 | 9.3 | 13.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.9 | 0.0 | 0.0 | 14.8 | 9.3 | 100.0 | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | 0.0 | 26.7 | 66.3 | 100.0 | | Over/Under Representation | 50.1 | -38.0 | 7.2 | -15.3 | -0.7 | -1.7 | -1.0 | -1.2 | 1.7 | -0.8 | 0.0 | -11.9 | -57.0 | | | Number Needed to Reach Parity | 0 | | 0 | 8 | 0.7 | 1 | 1 | 1 | 0 | 0.0 | 0.0 | 6 | 31 | | | , , | - | | | | dminist | rative Su | | | | | | - | | | | Current Number Workforce | 2 | 19 | | | | | | | | | | 0 | 19 | 21 | | Percentage in Category | 9.5 | 90.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 90.5 | 100.0 | | Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | 0.0 | 28.9 | 74.5 | | | Over/Under Representation | -7.4 | | -6.8 | -16.1 | -1.2 | -2.6 | -0.5 | -1.0 | -0.2 | -0.5 | 0.0 | -28.9 | 16.0 | | | Number Needed to Reach Parity | 2 | | 1 | 3 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 6 | 0 | | | , | | | | | Skil | led Craft | | | | | | | | | | Current Number Workforce | 212 | 4 | 80 | 1 | 2 | 1 | | | 6 | | 5 | 90 | 6 | 311 | | Percentage in Category | 68.2 | 1.3 | 25.7 | 0.3 | 0.6 | 0.3 | 0.0 | 0.0 | 1.9 | 0.0 | 1.6 | 28.9 | 1.9 | 100.0 | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | Over/Under Representation | 15.5 | -7.0 | 9.8 | -4.6 | -12.4 | -2.3 | -0.9 | -0.5 | 0.8 | -0.2 | 0.0 | -10.2 | -14.6 | | | Number Needed to Reach Parity | 0 | 22 | 0 | 14 | 38 | 7 | 3 | 2 | 0 | 1 | 0 | 32 | 45 | | | | | | | Se | rvice an | <mark>d Mainte</mark> | nance | | | | | | | | | Current Number Workforce | 3 | | | | | | | | | | | 0 | 0 | 3 | | Percentage in Category | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | Percentage of Availability | 20.5 | 35.4 | 10.7 | 19.1 | 5.4 | 5.3 | 1 | 1.3 | 0.3 | 0.9 | | 44 | 62 | | | Over/Under Representation | 79.5 | -35.4 | -10.7 | -19.1 | -5.4 | -5.3 | -1.0 | -1.3 | -0.3 | -0.9 | 0.0 | -44.0 | -62.0 | | | Number Needed to Reach Parity | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | | | | | | | | | | | | | | | | | | Table 5.6b: Division 4 Job Placement Goals | Table 5.6b: Division 4 Job Placement Goals | | | | | | | | | | | | | |--|---------------|-----------------|---------------|------------------------|--------------|----------------|---------------|--------------|--------------|----------------|--|--| | Division 4 | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Fem | AIAN
Male | AIAN
Female | | | | | Iviale | | | I Adminis | | Telliale | Wate | reili | Iviale | Telliale | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | Prof | essional | | | | | | | | | | 2017 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 2021 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | Ted | hnician | | | | | | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 2021 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | Δ | dminist | rative Su _l | pport | | | | | | | | | 2017 Placement Goal | | 0 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | | | 2018 Placement Goal | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 2019 Placement Goal | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | Skill | led Craft | | | | | | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | | | 2018 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | | | 2019 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | | | 2020 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | | | 2021 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | | | | | Se | ervice an | d Mainte | nance | | | | | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | | | | | Table 5.7a: Representation Analysis Division 5 as of September 2016 | Division 5 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | |-------------------------------|-------|--------|-------|--------|-----------|-----------|----------|-------|------|--------|------|-------|-------|-------| | DIVISION 5 | Male | Female | Male | Female | Male | Female | Male | Fem | Male | Female | Unk | Mnrt | Fem | Total | | | | | | Offi | cials and | l Adminis | strators | | | | | | | | | Current Number Workforce | 1 | | | | | | | | | | | 0 | 0 | 1 | | Percentage in Category | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | Percentage of Availability | 52.5 | 30 | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | Over/Under Representation | 47.5 | -30.0 | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -17.6 | -38.5 | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | Prof | essional
 | | | | | | | | | Current Number Workforce | 46 | 7 | 3 | 1 | 1 | 1 | 3 | | | | | 9 | 9 | 62 | | Percentage in Category | 74.2 | 11.3 | 4.8 | 1.6 | 1.6 | 1.6 | 4.8 | 0.0 | 0.0 | 0.0 | 0.0 | 14.5 | 14.5 | 100.0 | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | Over/Under Representation | 39.7 | -31.2 | -0.3 | -9.5 | 0.3 | -0.3 | 3.2 | -1.3 | -0.2 | -0.5 | 0.0 | -8.5 | -42.8 | | | Number Needed to Reach Parity | 0 | 19 | 0 | 6 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 5 | 27 | | | | | | | | Ted | hnician | | | | | | | | | | Current Number Workforce | 47 | 5 | 4 | 2 | | | 3 | | 1 | | 3 | 10 | 7 | 65 | | Percentage in Category | 72.3 | 7.7 | 6.2 | 3.1 | 0.0 | 0.0 | 4.6 | 0.0 | 1.5 | 0.0 | 4.6 | 15.4 | 10.8 | 100.0 | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | Over/Under Representation | 46.5 | -39.6 | 0.4 | -12.2 | -0.7 | -1.7 | 3.6 | -1.2 | 1.3 | -0.8 | 4.6 | -11.3 | -55.5 | | | Number Needed to Reach Parity | 0 | 26 | 0 | 8 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 7 | 36 | | | | | | | Α | dminist | rative Su | pport | | | | | | | | | Current Number Workforce | 1 | 23 | | 6 | | | | | | 2 | 1 | 8 | 31 | 33 | | Percentage in Category | 3.0 | 69.7 | 0.0 | 18.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 6.1 | 3.0 | 24.2 | 93.9 | 100.0 | | Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | | 28.9 | 74.5 | | | Over/Under Representation | -13.9 | 15.4 | -6.8 | 2.1 | -1.2 | -2.6 | -0.5 | -1.0 | -0.2 | 5.6 | 0.0 | -4.7 | 19.4 | | | Number Needed to Reach Parity | 5 | 0 | 2 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | | | | | | | | Skil | led Craft | | | | | | | | | | Current Number Workforce | 212 | 1 | 83 | | 8 | | | | 2 | | 9 | 93 | 1 | 315 | | Percentage in Category | 67.3 | 0.3 | 26.3 | 0.0 | 2.5 | 0.0 | 0.0 | 0.0 | 0.6 | 0.0 | 2.9 | 29.5 | 0.3 | 100.0 | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | Over/Under Representation | 14.6 | -8.0 | 10.4 | -4.9 | -10.5 | -2.6 | -0.9 | -0.5 | -0.5 | -0.2 | 0.0 | -9.6 | -16.2 | | | Number Needed to Reach Parity | 0 | 25 | 0 | 15 | 33 | 8 | 3 | 2 | 1 | 1 | 0 | 30 | 51 | | Table 5.7b: Division 5 Job Placement Goals | Male Female Female Male Female Fema | Asian Fem 0 0 0 0 0 | O O O O | AIAN Female 0 0 0 0 0 | |--|----------------------|-------------|------------------------| | Officials and Administrators 2017 Placement Goal 0 0 0 0 0 0 2018 Placement Goal 0 0 0 0 0 0 0 2019 Placement Goal 0 | 0
0
0
0 | 0
0
0 | 0
0
0 | | 2017 Placement Goal 0 0 0 0 0 0 2018 Placement Goal 0 0 0 0 0 0 2019 Placement Goal 0 0 0 0 0 0 2020 Placement Goal 0 0 0 0 0 0 2021 Placement Goal 0 0 0 0 0 0 | 0 0 0 0 | 0 0 | 0 0 | | 2018 Placement Goal 0 0 0 0 0 0 2019 Placement Goal 0 0 0 0 0 0 2020 Placement Goal 0 0 0 0 0 0 0 2021 Placement Goal 0 0 0 0 0 0 0 | 0 0 0 0 | 0 0 | 0 0 | | 2019 Placement Goal 0 0 0 0 0 0 2020 Placement Goal 0 0 0 0 0 0 0 2021 Placement Goal 0 0 0 0 0 0 0 0 Professional | 0 0 0 | 0 | 0 | | 2020 Placement Goal 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 | 0 | 0 | | 2021 Placement Goal 0 0 0 0 0 0 0 0 Professional | 0 | | _ | | Professional | - | 0 | 0 | | | 0 | | | | | 0 | | | | 2017 Placement Goal | 0 | 0 | 0 | | 2018 Placement Goal | 0 | 0 | 0 | | 2019 Placement Goal 1 0 0 0 | 0 | 0 | 0 | | 2020 Placement Goal 1 0 1 0 0 | 0 | 0 | 0 | | 2021 Placement Goal 1 0 0 0 0 | 0 | 0 | 0 | | Technician | | | | | 2017 Placement Goal 1 0 1 0 1 0 | 0 | 0 | 0 | | 2018 Placement Goal 1 0 1 0 0 | 0 | 0 | 0 | | 2019 Placement Goal 1 0 0 0 | 0 | 0 | 0 | | 2020 Placement Goal 1 0 1 0 0 | 0 | 0 | 0 | | 2021 Placement Goal 1 0 1 0 0 | 0 | 0 | 0 | | Administrative Support | | | | | 2017 Placement Goal 0 1 0 1 0 | 0 | 0 | 0 | | 2018 Placement Goal 0 1 0 0 0 | 0 | 0 | 0 | | 2019 Placement Goal 0 0 0 0 0 0 | 0 | 0 | 0 | | 2020 Placement Goal 0 0 0 0 0 0 | 0 | 0 | 0 | | 2021 Placement Goal 0 0 0 0 0 0 | 0 | 0 | 0 | | Skilled Craft | | | | | 2017 Placement Goal 1 0 1 1 0 | 0 | 0 | 0 | | 2018 Placement Goal 1 0 1 1 0 | 0 | 0 | 0 | | 2019 Placement Goal 1 0 1 1 0 | 0 | 0 | 0 | | 2020 Placement Goal 1 0 1 2 1 0 | 0 | 0 | 0 | | 2021 Placement Goal 1 0 1 2 1 0 | 0 | 0 | 0 | Table 5.8a: Representation Analysis Division 6 as of September 2016 | Division 6 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | |-------------------------------|-------|--------|-------|--------|-----------|-----------|----------|-------|------|--------|------|-------|-------|-------| | Division 0 | Male | Female | Male | Female | Male | Female | Male | Fem | Male | Female | Unk | Mnrt | Fem | Total | | | | | | Offi | cials and | l Adminis | strators | | | | | | | | | Current Number Workforce | 1 | | | | | | | | | | | 0 | 0 | 1 | | Percentage in Category | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | Percentage of Availability | 52.5 | 30 | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | Over/Under Representation | 47.5 | -30.0 | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -17.6 | -38.5 | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | Prof | essional | | | | | | | | | | Current Number Workforce | 36 | 4 | 5 | 1 | | | | | 2 | | | 8 | 5 | 48 | | Percentage in Category | 75.0 | 8.3 | 10.4 | 2.1 | 0.0 | 0.0 | 0.0 | 0.0 | 4.2 | 0.0 | 0.0 | 16.7 | 10.4 | 100.0 | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | Over/Under Representation | 40.5 | -34.2 | 5.3 | -9.0 | -1.3 | -1.9 | -1.6 | -1.3 | 4.0 | -0.5 | 0.0 | -6.3 | -46.9 | | | Number Needed to Reach Parity | 0 | 16 | 0 | 4 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 3 | 23 | | | | | | | | Ted | hnician | | | | | | | | | | Current Number Workforce | 34 | 5 | 6 | 1 | | | 1 | | 3 | | | 11 | 6 | 50 | | Percentage in Category | 68.0 | 10.0 | 12.0 | 2.0 | 0.0 | 0.0 | 2.0 | 0.0 | 6.0 | 0.0 | 0.0 | 22.0 | 12.0 | 100.0 | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | Over/Under Representation | 42.2 | -37.3 | 6.2 | -13.3 | -0.7 | -1.7 | 1.0 | -1.2 | 5.8 | -0.8 | 0.0 | -4.7 | -54.3 | | | Number Needed to Reach Parity | 0 | 19 | 0 | 7 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 2 | 27 | | | | | | | A | dminist | rative Su | pport | | | | | | | | | Current Number Workforce | 2 | 19 | | 2 | | | | | | 1 | 1 | 3 | 22 | 25 | | Percentage in Category | 8.0 | 76.0 | 0.0 | 8.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 4.0 | 4.0 | 12.0 | 88.0 | 100.0 | | Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | | 28.9 | 74.5 | | | Over/Under Representation | -8.9 | 21.7 | -6.8 | -8.1 | -1.2 | -2.6 | -0.5 | -1.0 | -0.2 | 3.5 | 4.0 | -16.9 | 13.5 | | | Number Needed to Reach Parity | 2 | 0 | 2 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | | | | | | | | Skil | led Craft | | | | | | | | | | Current Number Workforce | 189 | | 49 | 2 | 4 | 1 | 1 | | 25 | 1 | 3 | 83 | 4 | 275 | | Percentage in Category | 68.7 | 0.0 | 17.8 | 0.7 | 1.5 | 0.4 | 0.4 | 0.0 | 9.1 | 0.4 | 1.1 | 30.2 | 1.5 | 100.0 | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13.0 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | Over/Under Representation | 16.0 | -8.3 | 1.9 | -4.2 | -11.5 | -2.2 | -0.5 | -0.5 | 8.0 | 0.2 | 1.1 | -8.9 | -15.0 | | | Number Needed to Reach Parity | 0 | 23 | 0 | 11 | 32 | 6 | 1 | 1 | 0 | 0 | 0 | 25 | 41 | | Table 5.8b: Division 6 Job Placement Goals | Table 3.8b. Division 0 10b | i iacciii | enii Gua | 13 | | | | | | | | |----------------------------|---------------|--
---------------|-----------------|--------------|----------------|---------------|--------------|--------------|----------------| | Division 6 | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Fem | AIAN
Male | AIAN
Female | | | IVIAIC | ' | | I Adminis | | remale | IVIAIC | reili | IVIAIC | remale | | 2017 17 1 0 1 | | | | | | | | | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Prof | essional | | | | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Ted | hnician | | | | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | A | dminist | rative Su | pport | | | | | | | 2017 Placement Goal | | 0 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Skil | led Craft | | | | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | Table 5.9a: Representation Analysis Division 7 as of September 2016 | | | | <u>, </u> | | | | | | _ | | | | | | |-------------------------------|---------------|-----------------|--|-----------------|--------------|----------------|---------------|--------------|--------------|----------------|-------------|---------------|--------------|-------| | Division 7 | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Fem | AIAN
Male | AIAN
Female | Ethn
Unk | Total
Mnrt | Total
Fem | Total | | | | | | | | d Adminis | | | | | - | | | | | Current Number Workforce | 1 | | | | | | | | | | | 0 | 0 | 1 | | Percentage in Category | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | Percentage of Availability | 52.5 | 30 | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | Over/Under Representation | 47.5 | -30.0 | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -17.6 | -38.5 | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | Prof | essional | | | | | | , | | | | Current Number Workforce | 28 | 10 | 8 | 4 | | | | | 1 | | | 13 | 14 | 51 | | Percentage in Category | 54.9 | 19.6 | 15.7 | 7.8 | 0.0 | 0.0 | 0.0 | 0.0 | 2.0 | 0.0 | 0.0 | 25.5 | 27.5 | 100.0 | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | Over/Under Representation | 20.4 | -22.9 | 10.6 | -3.3 | -1.3 | -1.9 | -1.6 | -1.3 | 1.8 | -0.5 | 0.0 | 2.5 | -29.8 | | | Number Needed to Reach Parity | 0 | 12 | 0 | 2 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 15 | | | | | | | | Ted | hnician | | | | | | | | | | Current Number Workforce | 69 | 2 | 3 | | | | | | 2 | | 1 | 5 | 2 | 77 | | Percentage in Category | 89.6 | 2.6 | 3.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.6 | 0.0 | 1.3 | 6.5 | 2.6 | 100.0 | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | Over/Under Representation | 63.8 | -44.7 | -1.9 | -15.3 | -0.7 | -1.7 | -1.0 | -1.2 | 2.4 | -0.8 | 0.0 | -20.2 | -63.7 | | | Number Needed to Reach Parity | 0 | 34 | 1 | 12 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 16 | 49 | | | | | | | A | dminist | rative Su | pport | | | | | | | | | Current Number Workforce | 1 | 25 | | 3 | | | | | 1 | | | 4 | 28 | 30 | | Percentage in Category | 3.3 | 83.3 | 0.0 | 10.0 | 0.0 | 0.0 | 0.0 | 0.0 | 3.3 | 0.0 | 0.0 | 13.3 | 93.3 | 100.0 | | Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | | 28.9 | 74.5 | | | Over/Under Representation | -13.6 | 29.0 | -6.8 | -6.1 | -1.2 | -2.6 | -0.5 | -1.0 | 3.1 | -0.5 | 0.0 | -15.6 | 18.8 | | | Number Needed to Reach Parity | 5 | 0 | 2 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 5 | 0 | | | | | | | | Skil | led Craft | | | | | | | | | | Current Number Workforce | 181 | | 44 | | | | | | 13 | | 2 | 57 | 0 | 240 | | Percentage in Category | 75.4 | 0.0 | 18.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 5.4 | 0.0 | 0.8 | 23.8 | 0.0 | 100.0 | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | Over/Under Representation | 22.7 | -8.3 | 2.4 | -4.9 | -13.0 | -2.6 | -0.9 | -0.5 | 4.3 | -0.2 | 0.8 | -15.4 | -16.5 | | | Number Needed to Reach Parity | 0 | 20 | 0 | 12 | 31 | 6 | 2 | 1 | 0 | 0 | 0 | 37 | 40 | | Table 5.9b: Division 7 Job Placement Goals | Table 3.3b. Division 7 Job Flacement Goals | | | | | | | | | | | | | | |--|---------------|-----------------|---------------|-----------------|--------------|----------------|---------------|--------------|--------------|----------------|--|--|--| | Division 7 | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Fem | AIAN
Male | AIAN
Female | | | | | | Iviale | | | I Adminis | | remale | Wate | reili | wate | Terriale | | | | | 2017 Placement Goal | | | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | | | | | | _ | | - | | - | | - | | - | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | _ | | 0 | 0 | - | | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Professional | | | | | | | | | | | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | Ted | hnician | | | | | | | | | | | 2017 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | Δ | dminist | rative Su | pport | | | | | | | | | | 2017 Placement Goal | | 0 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Skilled Craft | | | | | | | | | | | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | | | | | | - | | | | | | | | | | | | Table 5.10a: Representation Analysis Division 8 as of September 2016 | Division 8 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | |-------------------------------|-------|--------|-------|--------|----------------------|-----------------------|-------|-------|------|--------|------|-------|-------|-------| | | Male | Female | Male | Female | Male | Female | Male | Fem | Male | Female | Unk | Mnrt | Fem | | | O (N) M (I | 0.7 | | | | | <mark>essional</mark> | | | | | | - | | 40 | | Current Number Workforce | 37 | 5 | 3 | | 1 | | | | | | 1 | 5 | 6 | 48 | | Percentage in Category | 77.1 | 10.4 | 6.3 | 0.0 | 2.1 | 2.1 | 0.0 | 0.0 | 0.0 | 0.0 | 2.1 | 10.4 | 12.5 | 100.0 | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | Over/Under Representation | 42.6 | -32.1 | 1.2 | -11.1 | 0.8 | 0.2 | -1.6 | -1.3 | -0.2 | -0.5 | 0.0 | -12.6 | -44.8 | | | Number Needed to Reach Parity | 0 | 15 | 0 | 5 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 6 | 22 | | | Technician | | | | | | | | | | | | | | | | Current Number Workforce | 48 | 1 | 4 | 1 | | | | | | | | 5 | 2 | 54 | | Percentage in Category | 88.9 | 1.9 | 7.4 | 1.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 9.3 | 3.7 | 100.0 | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | Over/Under Representation | 63.1 | -45.4 | 1.6 | -13.4 | -0.7 | -1.7 | -1.0 | -1.2 | -0.2 | -0.8 | 0.0 | -17.4 | -62.6 | | | Number Needed to Reach Parity | 0 | 25 | 0 | 7 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 9 | 34 | | | | | | | A | <mark>dminist</mark> | rative Su | pport | | | | | | | | | Current Number Workforce | 5 | 23 | | | | | | | | | | 0 | 23 | 28 | | Percentage in Category | 17.9 | 82.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 82.1 | 100.0 |
 Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | | 28.9 | 74.5 | | | Over/Under Representation | 1.0 | 27.8 | -6.8 | -16.1 | -1.2 | -2.6 | -0.5 | -1.0 | -0.2 | -0.5 | 0.0 | -28.9 | 7.6 | | | Number Needed to Reach Parity | 0 | 0 | 2 | 5 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 8 | 0 | | | | | | | | Skil | led Craft | | | | | | | | | | Current Number Workforce | 229 | 4 | 48 | 1 | 5 | | | | 22 | | 2 | 76 | 5 | 311 | | Percentage in Category | 73.6 | 1.3 | 15.4 | 0.3 | 1.6 | 0.0 | 0.0 | 0.0 | 7.1 | 0.0 | 0.6 | 24.4 | 1.6 | 100.0 | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | Over/Under Representation | 20.9 | -7.0 | -0.5 | -4.6 | -11.4 | -2.6 | -0.9 | -0.5 | 6.0 | -0.2 | 0.0 | -14.7 | -14.9 | | | Number Needed to Reach Parity | 0 | 22 | 1 | 14 | 35 | 8 | 3 | 2 | 0 | 1 | 0 | 46 | 46 | | | | | | | Se | rvice an | d Mainte | nance | | | | | | | | | Current Number Workforce | | 1 | | | | | | | | | | 0 | 1 | 1 | | Percentage in Category | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 100.0 | | Percentage of Availability | 20.5 | 35.4 | 10.7 | 19.1 | 5.4 | 5.3 | 1 | 1.3 | 0.3 | 0.9 | | 44 | 62 | | | Over/Under Representation | -20.5 | 64.6 | -10.7 | -19.1 | -5.4 | -5.3 | -1.0 | -1.3 | -0.3 | -0.9 | 0.0 | -44.0 | 38.0 | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Table 5.10b: Division 8 Job Placement Goals | Table 5.10b: Division 8 Job | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | | | | |-----------------------------|-------|--------|---------|-----------------------|-------|--------|-------|-------|------|--------|--|--|--| | Division 8 | Male | Female | Male | Female | Male | Female | Male | Fem | Male | Female | | | | | | | | Prof | <mark>essional</mark> | | | | | | | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Technician | | | | | | | | | | | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | Δ | dminist | rative Su | pport | | | | | | | | | | 2017 Placement Goal | | 0 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | Skill | ed Craft | | | | | | | | | | | 2017 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | | | | Service and Maintenance | | | | | | | | | | | | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Table 5.11a: Representation Analysis Division 9 as of September 2016 | Division 9 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | |-------------------------------|-------|--------|-------|-----------------|-------------------|-------------------|-------|--------|------|--------|------|-------|--------|-------| | | Male | Female | Male | Fem ale
Offi | Male
cials and | Female
Adminis | Male | Female | Male | Female | Unk | Mnrt | Female | | | Current Number Workforce | 1 | | | Jiii | J. MIO WITC | - Amin'illic | | | | | | 0 | 0 | 1 | | Percentage in Category | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | Percentage of Availability | 52.5 | 30 | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | Over/Under Representation | 47.5 | -30.0 | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -17.6 | -38.5 | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | Prof | essional | | | | | | | | | | Current Number Workforce | 36 | 6 | 2 | 4 | | 1 | 2 | | 1 | | | 10 | 11 | 52 | | Percentage in Category | 69.2 | 11.5 | 3.8 | 7.7 | 0.0 | 1.9 | 3.8 | 0.0 | 1.9 | 0.0 | 0.0 | 19.2 | 21.2 | 100.0 | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | Over/Under Representation | 34.7 | -31.0 | -1.3 | -3.4 | -1.3 | 0.0 | 2.2 | -1.3 | 1.7 | -0.5 | 0.0 | -3.8 | -36.1 | | | Number Needed to Reach Parity | 0 | 16 | 1 | 2 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 2 | 19 | | | | | | | | Ted | hnician | | | | | | | | | | Current Number Workforce | 54 | 4 | 6 | | 1 | | | | | | 1 | 7 | 4 | 66 | | Percentage in Category | 81.8 | 6.1 | 9.1 | 0.0 | 1.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.5 | 10.6 | 6.1 | 100.0 | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | Over/Under Representation | 56.0 | -41.2 | 3.3 | -15.3 | 0.8 | -1.7 | -1.0 | -1.2 | -0.2 | -0.8 | 1.5 | -16.1 | -60.2 | | | Number Needed to Reach Parity | 0 | 27 | 0 | 10 | 0 | 1 | 1 | 1 | 0 | 1 | 0 | 11 | 40 | | | | | | | A | dminist | rative Su | port | | | | | | | | | Current Number Workforce | 5 | 26 | | 3 | | | | | | | 1 | 3 | 29 | 35 | | Percentage in Category | 14.3 | 74.3 | 0.0 | 8.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.9 | 8.6 | 82.9 | 100.0 | | Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | | 28.9 | 74.5 | | | Over/Under Representation | -2.6 | 20.0 | -6.8 | -7.5 | -1.2 | -2.6 | -0.5 | -1.0 | -0.2 | -0.5 | 2.9 | -20.3 | 8.4 | | | Number Needed to Reach Parity | 1 | 0 | 2 | 3 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 7 | 0 | | | | | | | | Skil | led Craft | | | | | | | | | | Current Number Workforce | 197 | 9 | 20 | 1 | 7 | | | | 3 | | 14 | 31 | 10 | 251 | | Percentage in Category | 78.5 | 3.6 | 8.0 | 0.4 | 2.8 | 0.0 | 0.0 | 0.0 | 1.2 | 0.0 | 5.6 | 12.4 | 4.0 | 100.0 | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | Over/Under Representation | 25.8 | -4.7 | -7.9 | -4.5 | -10.2 | -2.6 | -0.9 | -0.5 | 0.1 | -0.2 | 5.6 | -26.7 | -12.5 | | | Number Needed to Reach Parity | 0 | 12 | 20 | 11 | 26 | 7 | 2 | 1 | 0 | 1 | 0 | 67 | 31 | | | | | | | Se | rvice an | d Mainte | nance | | | | | | | | | Current Number Workforce | 1 | | 1 | | | | | | | | 1 | 1 | 0 | 3 | | Percentage in Category | 33.3 | 0.0 | 33.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 33.3 | 33.3 | 0.0 | 100.0 | | Percentage of Availability | 20.5 | 35.4 | 10.7 | 19.1 | 5.4 | 5.3 | 1 | 1.3 | 0.3 | 0.9 | | 44 | 62 | | | Over/Under Representation | 12.8 | -35.4 | 22.6 | -19.1 | -5.4 | -5.3 | -1.0 | -1.3 | -0.3 | -0.9 | 33.3 | -10.7 | -62.0 | | | Number Needed to Reach Parity | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | Table 5.11b: Division 9 Job Placement Goals | Table 5.11b: Division 9 Job Placement Goals | | | | | | | | | | | | | | |---|---------------|-------------|------------------------|---------------------|--------------|----------------|---------------|-----------------|--------------|--------|--|--|--| | Division 9 | White
Male | White | Black | Black | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN | | | | | | Male | Female Offi | Male | Female
Adminis | | remale | Male | remale | Male | Female | | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Professional | | | | | | | | | | | | | | | 2017 Placement Goal | | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | Ted | hnician | | | | | | | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | A | <mark>dminist</mark> i | ative Su | port | | | | | | | | | | 2017 Placement Goal | | 0 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | Skill | ed Craft | | | | | | | | | | | 2017 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 1
 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | Service and Maintenance | | | | | | | | | | | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Table 5.12a: Representation Analysis Division 10 as of September 2016 | Division 10 | White
Male | White Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN
Female | Ethn
Unk | Total
Mnrt | Total
Female | Total | |-------------------------------|---------------|--------------|---------------|-----------------|--------------|----------------|---------------|-----------------|--------------|----------------|-------------|---------------|-----------------|-------| | | Wate | remale | IVIAIC | | | Adminis | | remale | wate | Telliale | OHK | WIIII | Telliale | | | Current Number Workforce | | | | | | | | | | | 1 | 0 | 0 | 1 | | Percentage in Category | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | 0.0 | 100.0 | | Percentage of Availability | 52.5 | 30 | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | Over/Under Representation | -52.5 | -30.0 | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 100.0 | -17.6 | -38.5 | | | Number Needed to Reach Parity | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | Prof | essional | | | | | | | | | | Current Number Workforce | 39 | 6 | 6 | 4 | 1 | | | 3 | | | 8 | 14 | 13 | 67 | | Percentage in Category | 58.2 | 9.0 | 9.0 | 6.0 | 1.5 | 0.0 | 0.0 | 4.5 | 0.0 | 0.0 | 11.9 | 20.9 | 19.4 | 100.0 | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | Over/Under Representation | 23.7 | -33.5 | 3.9 | -5.1 | 0.2 | -1.9 | -1.6 | 3.2 | -0.2 | -0.5 | 11.9 | -2.1 | -37.9 | | | Number Needed to Reach Parity | 0 | 22 | 0 | 3 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 25 | | | | | | | | Ted | hnician | | | | | | | | | | Current Number Workforce | 52 | 5 | 8 | 2 | | | | | 2 | | 6 | 12 | 7 | 75 | | Percentage in Category | 69.3 | 6.7 | 10.7 | 2.7 | 0.0 | 0.0 | 0.0 | 0.0 | 2.7 | 0.0 | 8.0 | 16.0 | 9.3 | 100.0 | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | Over/Under Representation | 43.5 | -40.6 | 4.9 | -12.6 | -0.7 | -1.7 | -1.0 | -1.2 | 2.5 | -0.8 | 8.0 | -10.7 | -57.0 | | | Number Needed to Reach Parity | 0 | 30 | 0 | 9 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 8 | 43 | | | | | | | Δ | dminist | rative Su | pport | | | | | | | | | Current Number Workforce | 2 | 25 | | 5 | | 2 | | | | | 1 | 7 | 32 | 35 | | Percentage in Category | 5.7 | 71.4 | 0.0 | 14.3 | 0.0 | 5.7 | 0.0 | 0.0 | 0.0 | 0.0 | 2.9 | 20.0 | 91.4 | 100.0 | | Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | | 28.9 | 74.5 | | | Over/Under Representation | -11.2 | 17.1 | -6.8 | -1.8 | -1.2 | 3.1 | -0.5 | -1.0 | -0.2 | -0.5 | 2.9 | -8.9 | 16.9 | | | Number Needed to Reach Parity | 4 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | | | | | | | | Skil | led Craft | | | | | | | | | | Current Number Workforce | 195 | 3 | 26 | 1 | 3 | | | | 1 | 1 | 29 | 32 | 5 | 259 | | Percentage in Category | 75.3 | 1.2 | 10.0 | 0.4 | 1.2 | 0.0 | 0.0 | 0.0 | 0.4 | 0.4 | 11.2 | 12.4 | 1.9 | 100.0 | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | Over/Under Representation | 22.6 | -7.1 | -5.9 | -4.5 | -11.8 | -2.6 | -0.9 | -0.5 | -0.7 | 0.2 | 11.2 | -26.7 | -14.6 | | | Number Needed to Reach Parity | 0 | 18 | 15 | 12 | 31 | 7 | 2 | 1 | 2 | 0 | 0 | 69 | 38 | | | | | | | Se | rvice an | d Mainte | nance | | | | | | | | | Current Number Workforce | | | 1 | | | | | | | | | 1 | 0 | 1 | | Percentage in Category | 0.0 | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | 100.0 | | Percentage of Availability | 20.5 | 35.4 | 10.7 | 19.1 | 5.4 | 5.3 | 1 | 1.3 | 0.3 | 0.9 | | 44 | 62 | | | Over/Under Representation | -20.5 | -35.4 | 89.3 | -19.1 | -5.4 | -5.3 | -1.0 | -1.3 | -0.3 | -0.9 | 0.0 | 56.0 | -62.0 | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Table 5.12b: Division 10 Job Placement Goals | Table 5.12b: Division 10 J | | | | | | | | | | | | | | |----------------------------|---------------|--|-------------------------|-----------------|--------------|----------------|---------------|-----------------|--------------|----------------|--|--|--| | Division 10 | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN
Female | | | | | | Inaic | <u>' </u> | | Adminis | | remaie | Maic | Terriale | Walc | Terriale | | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Professional Professional | | | | | | | | | | | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | Ted | hnician | | | | | | | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | A | <mark>dm inist</mark> i | rative Sup | port | | | | | | | | | | 2017 Placement Goal | | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | Skill | ed Craft | | | | | | | | | | | 2017 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 1 | 1 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | | | | Service and Maintenance | | | | | | | | | | | | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | | | | | | | Table 5.13a: Representation Analysis Division 11 as of September 2016 | Division 11 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | |-------------------------------|-------|--------|-------|--------|------------|-----------------------|------------|--------|------|--------|------|--------|--------|-------| | | Male | Female | Male | Female | Male | Female
 Adminis | Male | Female | Male | Female | Unk | Mnrt | Female | | | Current Number Workforce | 1 | | | OIII | Ciais aiic | Auminis | Sti atoi S | l | | | | 0 | 0 | 1 | | Percentage in Category | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 100.0 | | Percentage of Availability | 52.5 | 30 | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.0 | 0.0 | | 0.0 | 17.6 | | 100.0 | | Over/Under Representation | 47.5 | -30.0 | -5.4 | -6.3 | -2.0 | | -1.3 | -0.8 | -0.4 | | 0.0 | -17.6 | | | | Number Needed to Reach Parity | 0 | 0 | 0 | | 0 | | 0 | | 0.4 | | 0.0 | 0.77.0 | | | | Number Needed to Reach Fallty | 0 | U | 0 | 0 | | _ | | 0 | 0 | 0 | 0 | 0 | 0 | | | Current Number Workforce | 33 | 6 | | 1 | Pro | <mark>essional</mark> | | l | | | | 1 | 7 | 40 | | | | 15.0 | 0.0 | 2.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.5 | | 100.0 | | Percentage in Category | 82.5 | | | | | | | | | | 0.0 | | | 100.0 | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | | | 23 | | | | Over/Under Representation | 48.0 | -27.5 | -5.1 | -8.6 | -1.3 | | -1.6 | -1.3 | -0.2 | | 0.0 | -20.5 | | | | Number Needed to Reach Parity | 0 | 11 | 2 | 3 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 8 | 16 | | | | | | | | Ted | chnician | | | | | | | | | | Current Number Workforce | 47 | 6 | | | | | | | 1 | | 1 | 1 | 6 | 55 | | Percentage in Category | 85.5 | 10.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.8 | 0.0 | 1.8 | 1.8 | 10.9 | 100.0 | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | Over/Under Representation | 59.7 | -36.4 | -5.8 | -15.3 | -0.7 | -1.7 | -1.0 | -1.2 | 1.6 | -0.8 | 1.8 | -24.9 | -55.4 | | | Number Needed to Reach Parity | 0 | 20 | 3 | 8 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 14 | 30 | | | | | | | Д | dminist | rative Su | pport | | | | | | | | | Current Number Workforce | 5 | 19 | | | | | | | | | | 0 | 19 | 24 | | Percentage in Category | 20.8 | 79.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 79.2 | 100.0 | | Percentage of
Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | | 28.9 | 74.5 | | | Over/Under Representation | 3.9 | 24.9 | -6.8 | -16.1 | -1.2 | -2.6 | -0.5 | -1.0 | -0.2 | -0.5 | 0.0 | -28.9 | 4.7 | | | Number Needed to Reach Parity | 0 | 0 | 2 | 4 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 7 | 0 | | | | | | | | Skil | led Craft | | | | | | | | | | Current Number Workforce | 301 | 8 | 6 | 1 | 1 | | | | 2 | | 23 | 10 | 9 | 342 | | Percentage in Category | 88.0 | 2.3 | 1.8 | 0.3 | 0.3 | 0.0 | 0.0 | 0.0 | 0.6 | 0.0 | 6.7 | 2.9 | 2.6 | 100.0 | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | Over/Under Representation | 35.3 | -6.0 | -14.1 | -4.6 | -12.7 | -2.6 | -0.9 | -0.5 | -0.5 | -0.2 | 6.7 | -36.2 | -13.9 | | | Number Needed to Reach Parity | 0 | 20 | 48 | 16 | 43 | 9 | 3 | 2 | 2 | 1 | 0 | 124 | 47 | | Table 5.13b: Division 11 Job Placement Goals | Table 511561 Bivision 113 | JD I IGCC | ····c···c | ouis | | | | | | | | |---------------------------|---------------|-----------------|---------------|------------------------|--------------|----------------|---------------|-----------------|--------------|----------------| | Division 11 | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN
Female | | | Iwaie | | | I Adminis | | Telliale | Wate | Terriale | Wate | Temale | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Prof | <mark>essional</mark> | | | | , | | | | 2017 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Ted | hnician | | | | | | | | 2017 Placement Goal | | 1 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | P | dminist | rative Su _l | port | | | | | | | 2017 Placement Goal | | 0 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Skil | led Craft | | | | | | | | 2017 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 1 | 2 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | Table 5.14a: Representation Analysis Division 12 as of September 2016 | Division 12 | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN
Fem | Ethn
Unk | Total
Mnrt | Total
Female | Total | |-------------------------------|---------------|-----------------|---------------|-----------------|--------------|----------------|---------------|-----------------|--------------|-------------|-------------|---------------|-----------------|-------| | | Male | remale | wate | | | Adminis | | remale | Male | rem | Unk | WINIT | Female | | | Current Number Workforce | 1 | | | | | | | | | | | 0 | 0 | 1 | | Percentage in Category | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | Percentage of Availability | 52.5 | 30 | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | Over/Under Representation | 47.5 | -30.0 | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -17.6 | -38.5 | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | Prof | essional | | | | | | | | | | Current Number Workforce | 36 | 8 | 2 | | | | 1 | | 1 | | | 4 | 8 | 48 | | Percentage in Category | 75.0 | 16.7 | 4.2 | 0.0 | 0.0 | 0.0 | 2.1 | 0.0 | 2.1 | 0.0 | 0.0 | 8.3 | 16.7 | 100.0 | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | Over/Under Representation | 40.5 | -25.8 | -0.9 | -11.1 | -1.3 | -1.9 | 0.5 | -1.3 | 1.9 | -0.5 | 0.0 | -14.7 | -40.6 | | | Number Needed to Reach Parity | 0 | 12 | 0 | 5 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 7 | 20 | | | | | | | | Ted | hnician | | | | | | | | | | Current Number Workforce | 45 | 2 | 2 | | | | | | 1 | | 1 | 3 | 2 | 51 | | Percentage in Category | 88.2 | 3.9 | 3.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.0 | 0.0 | 2.0 | 5.9 | 3.9 | 100.0 | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | Over/Under Representation | 62.4 | -43.4 | -1.9 | -15.3 | -0.7 | -1.7 | -1.0 | -1.2 | 1.8 | -0.8 | 2.0 | -20.8 | -62.4 | | | Number Needed to Reach Parity | 0 | 22 | 1 | 8 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 11 | 32 | | | | | | | Δ | dminist | rative Su | pport | | | | | | | | | Current Number Workforce | 4 | 22 | | 1 | | | | | | 1 | | 2 | 24 | 28 | | Percentage in Category | 14.3 | 78.6 | 0.0 | 3.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 3.6 | 0.0 | 7.1 | 85.7 | 100.0 | | Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | | 28.9 | 74.5 | | | Over/Under Representation | -2.6 | 24.3 | -6.8 | -12.5 | -1.2 | -2.6 | -0.5 | -1.0 | -0.2 | 3.1 | 0.0 | -21.8 | 11.2 | | | Number Needed to Reach Parity | 1 | 0 | 2 | 4 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 6 | 0 | | | | | | | | Skil | led Craft | | | | | | | | | | Current Number Workforce | 233 | 5 | 8 | | 1 | | | | 7 | | 6 | 16 | 5 | 260 | | Percentage in Category | 89.6 | 1.9 | 3.1 | 0.0 | 0.4 | 0.0 | 0.0 | 0.0 | 2.7 | 0.0 | 2.3 | 6.2 | 1.9 | 100.0 | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | Over/Under Representation | 36.9 | -6.4 | -12.8 | -4.9 | -12.6 | -2.6 | -0.9 | -0.5 | 1.6 | -0.2 | 2.3 | -32.9 | -14.6 | | | Number Needed to Reach Parity | 0 | 17 | 33 | 13 | 33 | 7 | 2 | 1 | 0 | 1 | 0 | 86 | 38 | | | | | | | Se | rvice an | d Mainte | nance | | | | | | | | | Current Number Workforce | | | 1 | | | | | | | | | 1 | 0 | 1 | | Percentage in Category | 0.0 | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | 100.0 | | Percentage of Availability | 20.5 | 35.4 | 10.7 | 19.1 | 5.4 | 5.3 | 1 | 1.3 | 0.3 | 0.9 | | 44 | 62 | | | Over/Under Representation | -20.5 | -35.4 | 89.3 | -19.1 | -5.4 | -5.3 | -1.0 | -1.3 | -0.3 | -0.9 | 0.0 | 56.0 | -62.0 | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Table 5.14b: Division 12 Job Placement Goals | Table 5.14b: Division 12 J | | | | | | 1.0 | | | ALANI | ALANI | |----------------------------|---------------|-----------------|---------------|-----------------------|--------------|----------------|---------------|-----------------|--------------|-------------| | Division 12 | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN
Fem | | | maio | | | Adminis | | romaio | maio | romaio | maio | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Prof | <mark>essional</mark> | | | | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Ted | hnician | | | | | | | | 2017 Placement Goal | | 1 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Δ | dminist | rative Su | oport | | | | | | | 2017 Placement Goal | | 0 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Skill | ed Craft | | | | | | | | 2017 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | | | Se | ervice an | d Mainte | nance | | | | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | Table 5.15a: Representation Analysis Division 13 as of September 2016 | rabic 3.13a. Repres | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn |
Total | Total | | |-------------------------------|-------|--------|-------|--------|-----------|----------|----------|--------|------|--------|------|-------|-------|-------| | Division 13 | Male | Female | Male | Female | Male | Fem | Male | Female | Male | Female | Unk | Mnrt | Fem | Total | | | | | | Offi | cials and | Admini | strators | | | | | | | | | Current Number Workforce | 1 | | | | | | | | | | | 0 | 0 | 1 | | Percentage in Category | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | Percentage of Availability | 52.5 | 30 | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | Over/Under Representation | 47.5 | -30.0 | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -17.6 | -38.5 | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | Prof | essional | l | | | | | | | | | Current Number Workforce | 32 | 4 | 2 | | | | | | | | | 2 | 4 | 38 | | Percentage in Category | 84.2 | 10.5 | 5.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 5.3 | 10.5 | 100.0 | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | Over/Under Representation | 49.7 | -32.0 | 0.2 | -11.1 | -1.3 | -1.9 | -1.6 | -1.3 | -0.2 | -0.5 | 0.0 | -17.7 | -46.8 | | | Number Needed to Reach Parity | 0 | 12 | 0 | 4 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 7 | 18 | | | | | | | | Tec | hnician | | | | | | | | | | Current Number Workforce | 52 | 4 | | | | | | | 1 | | | 1 | 4 | 57 | | Percentage in Category | 91.2 | 7.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.8 | 0.0 | 0.0 | 1.8 | 7.0 | 100.0 | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | Over/Under Representation | 65.4 | -40.3 | -5.8 | -15.3 | -0.7 | -1.7 | -1.0 | -1.2 | 1.6 | -0.8 | 0.0 | -24.9 | -59.3 | | | Number Needed to Reach Parity | 0 | 23 | 3 | 9 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 14 | 34 | | | | | | | Δ | dminist | ative Su | pport | | | | | | | | | Current Number Workforce | 6 | 17 | | 2 | | | | | | | | 2 | 19 | 25 | | Percentage in Category | 24.0 | 68.0 | 0.0 | 8.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 8.0 | 76.0 | 100.0 | | Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | | 28.9 | 74.5 | | | Over/Under Representation | 7.1 | 13.7 | -6.8 | -8.1 | -1.2 | -2.6 | -0.5 | -1.0 | -0.2 | -0.5 | 0.0 | -20.9 | 1.5 | | | Number Needed to Reach Parity | 0 | 0 | 2 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 5 | 0 | | | | | | | | Skill | ed Craft | | | | | | | | | | Current Number Workforce | 304 | 7 | 8 | 2 | 1 | | | | 9 | | 2 | 20 | 9 | 333 | | Percentage in Category | 91.3 | 2.1 | 2.4 | 0.6 | 0.3 | 0.0 | 0.0 | 0.0 | 2.7 | 0.0 | 0.6 | 6.0 | 2.7 | 100.0 | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | Over/Under Representation | 38.6 | -6.2 | -13.5 | -4.3 | -12.7 | -2.6 | -0.9 | -0.5 | 1.6 | -0.2 | 0.6 | -33.1 | -13.8 | | | Number Needed to Reach Parity | 0 | 21 | 45 | 14 | 42 | 9 | 3 | 2 | 0 | 1 | 0 | 110 | 46 | | | | | | | | | | | | | | | | | | Table 5.15b: Division 13 Job Placement Goals | Table 2.120. Division 12 10 | JU PIACE | inent o | uais | | | | | | | | |-----------------------------|----------|---------|-----------------------|------------------------|------|------|-------|--------|------|--------| | Division 13 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | | | Male | Female | Male | Female
 Adminis | Male | Fem | Male | Female | Male | Female | | 2017 Placement Goal | | 0 | O | | 0 | 0 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 0 | 0 | _ | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | U | | | U | U | U | U | U | U | | 0047 December Occil | | | | <mark>essional</mark> | 0 | ا | 0 | | 0 | 0 | | 2017 Placement Goal | | 1 | 0 | | 0 | 1 | 0 | 0 | 0 | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Ted | chnician | | | | | | | | 2017 Placement Goal | | 1 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | P | <mark>dm inist</mark> | rative Su _l | port | | | | | | | 2017 Placement Goal | | 0 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Skil | led Craft | | | | | | | | 2017 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | Table 5.16a: Representation Analysis Division 14 as of September 2016 | Table 3.10a. Reples | | | | ופועום | | | epter | | .010 | | | | | | |-------------------------------|---------------|-----------------|---------------|-----------------|--------------|-----------------------|---------------|-----------------|--------------|----------------|-------------|---------------|-----------------|-------| | Division 14 | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male | AIAN
Female | Ethn
Unk | Total
Mnrt | Total
Female | Total | | | water | remale | wate | <u>'</u> | | Adminis | | remale | wate | remale | Onk | MIIII | Tenrale | | | Current Number Workforce | 1 | | | | | | | | | | | 0 | 0 | 1 | | Percentage in Category | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | Percentage of Availability | 52.5 | 30 | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | Over/Under Representation | 47.5 | -30.0 | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -17.6 | -38.5 | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | Prof | <mark>essional</mark> | | | | | | | | | | Current Number Workforce | 36 | 5 | | | | | | | | | 1 | 0 | 5 | 42 | | Percentage in Category | 85.7 | 11.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.4 | 0.0 | 11.9 | 100.0 | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | Over/Under Representation | 51.2 | -30.6 | -5.1 | -11.1 | -1.3 | -1.9 | -1.6 | -1.3 | -0.2 | -0.5 | 2.4 | -23.0 | -45.4 | | | Number Needed to Reach Parity | 0 | 13 | 2 | 5 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 10 | 19 | | | | | | | | Ted | hnician | | | | | | | | | | Current Number Workforce | 56 | 1 | 1 | | | | 1 | | 3 | 1 | 1 | 6 | 2 | 64 | | Percentage in Category | 87.5 | 1.6 | 1.6 | 0.0 | 0.0 | 0.0 | 1.6 | 0.0 | 4.7 | 1.6 | 1.6 | 9.4 | 3.1 | 100.0 | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | Over/Under Representation | 61.7 | -45.7 | -4.2 | -15.3 | -0.7 | -1.7 | 0.6 | -1.2 | 4.5 | 0.8 | 1.6 | -17.3 | -63.2 | | | Number Needed to Reach Parity | 0 | 29 | 3 | 10 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 11 | 40 | | | | | | | Д | dminist | rative Su | pport | | | | | | | | | Current Number Workforce | 7 | 23 | | | | | | | | | | 0 | 23 | 30 | | Percentage in Category | 23.3 | 76.7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 76.7 | 100.0 | | Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | | 28.9 | 74.5 | | | Over/Under Representation | 6.4 | 22.4 | -6.8 | -16.1 | -1.2 | -2.6 | -0.5 | -1.0 | -0.2 | -0.5 | 0.0 | -28.9 | 2.2 | | | Number Needed to Reach Parity | 0 | 0 | 2 | 5 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 9 | 0 | | | | | | | | Skil | led Craft | | | | | | | | | | Current Number Workforce | 306 | 1 | 6 | | 1 | | 1 | | 14 | 1 | 11 | 23 | 2 | 341 | | Percentage in Category | 89.7 | 0.3 | 1.8 | 0.0 | 0.3 | 0.0 | 0.3 | 0.0 | 4.1 | 0.3 | 3.2 | 6.7 | 0.6 | 100.0 | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | Over/Under Representation | 37.0 | -8.0 | -14.1 | -4.9 | -12.7 | -2.6 | -0.6 | -0.5 | 3.0 | 0.1 | 3.2 | -32.4 | -15.9 | | | Number Needed to Reach Parity | 0 | 27 | 48 | 17 | 43 | 9 | 2 | 2 | 0 | 0 | 0 | 110 | 54 | | | | | | | Se | rvice an | d Mainte | nance | | | | | | | | | Current Number Workforce | 2 | | | | | | | | | | 1 | 0 | 0 | 3 | | Percentage in Category | 66.7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 33.3 | 0.0 | 0.0 | 100.0 | | Percentage of Availability | 20.5 | 35.4 | 10.7 | 19.1 | 5.4 | 5.3 | 1 | 1.3 | 0.3 | 0.9 | | 44 | 62 | | | Over/Under Representation | 46.2 | -35.4 | -10.7 | -19.1 | -5.4 | -5.3 | -1.0 | -1.3 | -0.3 | -0.9 | 33.3 | -44.0 | -62.0 | | | Number Needed to Reach Parity | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | | Table 5.16b: Division 14 Job Placement Goals | Table 5.16b: Division 14 J | | | | | | | | | | | |----------------------------|---------------|-----------------|-------------------------|------------------------|--------------|----------------|---------------|-----------------|--------------|----------------| | Division 14 | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Female | AIAN
Male |
AIAN
Female | | | Iwaie | | | I Adminis | | Telliale | wate | Terriale | Wate | Telliale | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Prof | essional | | | | | | | | 2017 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Ted | hnician | | | | | | | | 2017 Placement Goal | | 1 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | P | <mark>dm inist</mark> i | rative Su _l | port | | | | | | | 2017 Placement Goal | | 0 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Skill | ed Craft | | | | | | | | 2017 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 2 | 2 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | | | Se | ervice an | d Mainte | nance | | | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | Table 5.17a: Representation Analysis DMV as of September 2016 | DMV | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | |-------------------------------|-------|--------|-------|--------|-----------|-----------|---------|-------|------|--------|------|-------|--------|-------| | | Male | Female | Male | Female | Male | Female | Male | Fem | Male | Female | Unk | Mnrt | Female | . 0 | | | | | | Offi | cials and | l Adminis | trators | | | | | | | | | Current Number Workforce | 4 | 3 | | 1 | | | 1 | | | | 2 | 2 | 4 | 11 | | Percentage in Category | 36.4 | 27.3 | 0.0 | 9.1 | 0.0 | 0.0 | 9.1 | 0.0 | 0.0 | 0.0 | 18.2 | 18.2 | 36.4 | 100.0 | | Percentage of Availability | 52.5 | 30.0 | 5.4 | 6.3 | 2.0 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | Over/Under Representation | -16.1 | -2.7 | -5.4 | 2.8 | -2.0 | -1.1 | 7.8 | -0.8 | -0.4 | -0.3 | 18.2 | 0.6 | -2.1 | | | Number Needed to Reach Parity | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | Prof | essional | | | | | | | | | | Current Number Workforce | 154 | 219 | 59 | 180 | 6 | 13 | 3 | 1 | 1 | 3 | 144 | 266 | 416 | 783 | | Percentage in Category | 19.7 | 28.0 | 7.5 | 23.0 | 0.8 | 1.7 | 0.4 | 0.1 | 0.1 | 0.4 | 18.4 | 34.0 | 53.1 | 100.0 | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23.0 | 57.3 | | | Over/Under Representation | -14.8 | -14.5 | 2.4 | 11.9 | -0.5 | -0.2 | -1.2 | -1.2 | -0.1 | -0.1 | 18.4 | 11.0 | -4.2 | | | Number Needed to Reach Parity | 0 | 114 | 0 | 0 | 4 | 2 | 10 | 9 | 1 | 1 | 0 | 0 | 33 | | | | | | | | Ted | hnician | | | | | | | | | | Current Number Workforce | 1 | 18 | | 15 | | | | | | | 1 | 15 | 33 | 35 | | Percentage in Category | 2.9 | 51.4 | 0.0 | 42.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.9 | 42.9 | 94.3 | 100.0 | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | Over/Under Representation | -22.9 | 4.1 | -5.8 | 27.6 | -0.7 | -1.7 | -1.0 | -1.2 | -0.2 | -0.8 | 2.9 | 16.2 | 28.0 | | | Number Needed to Reach Parity | 0 | 0 | 2 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | Protect | ive Servi | es | | | | | | | | | Current Number Workforce | 132 | 23 | 12 | 5 | 3 | | 2 | | | | 8 | 22 | 28 | 185 | | Percentage in Category | 71.4 | 12.4 | 6.5 | 2.7 | 1.6 | 0.0 | 1.1 | 0.0 | 0.0 | 0.0 | 4.3 | 11.9 | 15.1 | 100.0 | | Percentage of Availability | 57.2 | 12.7 | 16.2 | 9.8 | 2.0 | 0.8 | 0.4 | 0.1 | 0.6 | 0.2 | | 30.1 | 23.6 | | | Over/Under Representation | 14.2 | -0.3 | -9.7 | -7.1 | -0.4 | -0.8 | 0.7 | -0.1 | -0.6 | -0.2 | 4.3 | -18.2 | -8.5 | | | Number Needed to Reach Parity | 0 | 0 | 18 | 13 | 1 | 1 | 0 | 0 | 1 | 0 | 0 | 34 | 16 | | | | | | | А | dminist | rative Su | pport | | | | | | | | | Current Number Workforce | 24 | 138 | 27 | 155 | 2 | 9 | | 4 | | 2 | 49 | 199 | 308 | 410 | | Percentage in Category | 5.9 | 33.7 | 6.6 | 37.8 | 0.5 | 2.2 | 0.0 | 1.0 | 0.0 | 0.5 | 12.0 | 48.5 | 75.1 | 100.0 | | Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | | 28.9 | 74.5 | | | Over/Under Representation | -11.0 | -20.6 | -0.2 | 21.7 | -0.7 | -0.4 | -0.5 | 0.0 | -0.2 | 0.0 | 12.0 | 19.6 | 0.6 | | | Number Needed to Reach Parity | 45 | 85 | 1 | 0 | 3 | 2 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | | | | | | | | Skil | led Craft | | | | | | | | | | Current Number Workforce | 2 | | 2 | | | | | | | | 1 | 2 | 0 | 5 | | Percentage in Category | 40.0 | 0.0 | 40.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 20.0 | 40.0 | 0.0 | 100.0 | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | Over/Under Representation | -12.7 | -8.3 | 24.1 | -4.9 | -13.0 | -2.6 | -0.9 | -0.5 | -1.1 | -0.2 | 20.0 | 0.9 | -16.5 | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Table 5.17b: DMV Job Placement Goals | Table 5.17b. Diviv Job Pla | cement | Guais | | | | | | | | | |----------------------------|---------------|-----------------|---------------|-----------------------|--------------|----------------|---------------|--------------|--------------|----------------| | DMV | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Fem | AIAN
Male | AIAN
Female | | | Iviale | | | I Adminis | | remale | Male | reili | Male | remale | | 2017 Placement Goal | | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Prof | <mark>essional</mark> | | | | | | | | 2017 Placement Goal | | 5 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 5 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 5 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 4 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Ted | hnician | | | | | | | | 2017 Placement Goal | | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Protecti | ive Servic | es | | | | | | | 2017 Placement Goal | | 0 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | A | dminist | rative Sup | port | | | | | | | 2017 Placement Goal | | 3 | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 3 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 3 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Skill | led Craft | | | | | | | | 2017 Placement Goal | | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ## SECTION V, EXHIBIT 1: Job Placement Goals –Full Calculations **Table 5.2b DOT Other Job Placement Goals** | DOT Other | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Vacancy | |---|-------|--------|-------|--------|-----------|---------------|-------------------------|--------|------|--------|------|-------|-------|-------|---------| | | Male | Female | Male | Female | | Female | Male | Female | Male | Female | Unk | Mnrt | Fem | | % | | Current Number Workforce | 33 | 12 | 4 | 4 | Officials | and Ad | <mark>m inistrat</mark> | ors | | | 1 | 8 | 16 | 54 | | | Percentage in Category | 61.1 | 22.2 | 7.4 | 7.4 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.9 | 14.8 | 29.6 | 100.0 | 0.0000 | | | 52.5 | 30.0 | 5.4 | 6.3 | 2.0 | 1.1 | 1.3 | 0.0 | 0.0 | 0.0 | 1.5 | 17.6 | 38.5 | 100.0 | | | Percentage of Availability Over/Under Representation | 8.6 | -7.8 | 2.0 | 1.1 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -2.8 | -8.9 | | | | Number Needed to Reach Parity | 0.0 | 4 | 0 | 0 | 1 | 1 | 1 | 0.0 | 0.4 | -0.5 | 0.0 | 2.0 | 5 | | | | Number Anticipated Vacancies | - 0 | - 4 | | - 0 | | ' | ' | 0 | 0 | 0 | 0 | 2 | 5 | 0 | | | Number Years
to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 2017 Placement Goal | | 1 | 0.00 | 1 | 1 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 2018 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal 2021 Placement Goal | | | 0 | | 0 | 0 | | 0 | - | - | - | | | | - | | 2021 Macement Goal | | 0 | U | 0 | | - 1 | 0 | U | 0 | 0 | 0 | | | | | | Current Number Workforce | 790 | 320 | 122 | 122 | 10 | Profess
11 | ionai
82 | 33 | 8 | 1 | 47 | 389 | 487 | 1,546 | | | Percentage in Category | 51.1 | 20.7 | 7.9 | 7.9 | 0.6 | 0.7 | 5.3 | 2.1 | 0.5 | 0.1 | 3.0 | 25.2 | 31.5 | 100.0 | 0.0589 | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.3 | 0.1 | 3.0 | 23.2 | 57.3 | 100.0 | | | Over/Under Representation | 16.6 | -21.8 | 2.8 | -3.2 | -0.7 | -1.2 | 3.7 | 0.8 | 0.2 | -0.4 | 0.0 | 2.2 | -25.8 | | | | Number Needed to Reach Parity | 0 | 337 | 0 | 50 | 10 | 18 | 0 | 0.8 | 0.3 | 7 | 0.0 | 0 | 399 | | | | Number Anticipated Vacancies | - | 337 | | 30 | 10 | 10 | | - 0 | - 0 | , | - | 0 | 333 | 91 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.74 | 0.00 | 0.11 | 0.02 | 0.04 | 0.00 | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | 0.88 | - 5 | | | | | | | | | | | | | | | 0.00 | 0.00 | | | | 2017 Placement Goal 2018 Placement Goal | | 13 | 0 | 2 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 13 | | | 1 | | 0 | - | | | | | | | | | 2019 Placement Goal 2020 Placement Goal | | 13 | 0 | 2 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | - | | | | | 0 | | | | | - | | 0 | 0 | | | | | | 2021 Placement Goal | | 14 | 0 | 2 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | Current Number Workforce | 279 | 45 | 34 | 7 | 6 | Technic
1 | sian
5 | 3 | 5 | 1 | 3 | 62 | 57 | 389 | 0.0057 | | Percentage in Category | 71.7 | 11.6 | 8.7 | 1.8 | 1.5 | 0.3 | 1.3 | 0.8 | 1.3 | 0.3 | 0.8 | 15.9 | 14.7 | 100.0 | 0.0257 | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1.5 | 1.2 | 0.2 | 0.8 | 0.0 | 26.7 | 66.3 | 100.0 | | | Over/Under Representation | 45.9 | -35.7 | 2.9 | -13.5 | 0.7 | -1.4 | 0.3 | -0.4 | 1.1 | -0.5 | 0.0 | -10.8 | -51.6 | | | | Number Needed to Reach Parity | 45.9 | 139 | 0 | 53 | 0.8 | -1.4 | 0.3 | 2 | 0 | 2 | 0.0 | 42 | 201 | | | | Number Anticipated Vacancies | - 0 | 139 | | - 55 | 0 | | | | 0 | 2 | 0 | 42 | 201 | 10 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 2.78 | 0.00 | 1.06 | 0.00 | 0.12 | 0.00 | 0.04 | 0.00 | 0.04 | 0.00 | 0.84 | 4.02 | - 5 | | | 2017 Placement Goal | | | 0.00 | | 0.00 | | 0.00 | 0.04 | | 0.04 | | 0.84 | 4.02 | | - | | 2017 Placement Goal 2018 Placement Goal | | 6 | | 2 | | 1 | | | 0 | | 0 | | | | | | | | 6 | 0 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | - | | 2019 Placement Goal 2020 Placement Goal | | 6 | 0 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 5 | 0 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | - | | 2021 Placement Goal | | 5 | 0 | 3 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | Current Number Worldere | 9 | 2 | | | Pro | tective S | ervices | | | | | 0 | 2 | 10 | | | Current Number Workforce | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 25.0 | 100.0 | 0.0833 | | Percentage in Category | 75.0 | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 100.0 | | | Percentage of Availability | 57.2 | | 16.2 | 9.8 | 2.0 | 0.8 | 0.4 | 0.1 | 0.6 | 0.2 | | 30.1 | 23.6 | | | | Over/Under Representation | 17.8 | | -16.2 | -9.8 | -2.0 | -0.8 | -0.4 | -0.1 | -0.6 | -0.2 | 0.0 | -30.1 | 1.4 | | | | Number Needed to Reach Parity | 0 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 1 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.00 | 0.40 | 0.20 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.80 | 0.00 | | | | 2017 Placement Goal | | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Table 5.2b DOT Other Job Placement Goals (continued) | Table 5.2b DOT Otr | White | | | | | Hisp | Asian | Acian | AIAN | AIAN | Ethn | Total | Total | | Vacancy | |-------------------------------|-------|--------------|---------------|-----------------|--------------|------------|----------|-----------------|------|--------|-------------|---------------|--------------|-------|--------------| | DOT Other | Male | White Female | Black
Male | Black
Female | Hisp
Male | Female | Male | Asian
Female | Male | Female | Ethn
Unk | Total
Mnrt | Total
Fem | Total | Vacancy
% | | | | | | | Adm | inistrativ | | | | | | | | | | | Current Number Workforce | 28 | 120 | 15 | 51 | 1 | | | 1 | | 2 | 8 | 70 | 174 | 226 | 0.0885 | | Percentage in Category | 12.4 | 53.1 | 6.6 | 22.6 | 0.4 | 0.0 | 0.0 | 0.4 | 0.0 | 0.9 | 3.5 | 31.0 | 77.0 | 100.0 | | | Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | | 28.9 | 74.5 | | | | Over/Under Representation | -4.5 | -1.2 | -0.2 | 6.5 | -0.8 | -2.6 | -0.5 | -0.6 | -0.2 | 0.4 | 0.0 | 2.1 | 2.5 | | | | Number Needed to Reach Parity | -10 | 3 | 0 | 0 | 2 | 6 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 20 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.03 | 0.00 | 0.00 | 0.02 | 0.06 | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 2017 Placement Goal | | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Skilled (| Craft | | | | | | | | | | Current Number Workforce | 365 | 18 | 36 | | 3 | | 3 | | 1 | | 6 | 43 | 18 | 432 | 0.0995 | | Percentage in Category | 84.5 | 4.2 | 8.3 | 0.0 | 0.7 | 0.0 | 0.7 | 0.0 | 0.2 | 0.0 | 1.4 | 10.0 | 4.2 | 100.0 | | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | | Over/Under Representation | 31.8 | -4.1 | -7.6 | -4.9 | -12.3 | -2.6 | -0.2 | -0.5 | -0.9 | -0.2 | 0.0 | -29.1 | -12.3 | | | | Number Needed to Reach Parity | 0 | 18 | 33 | 21 | 53 | 11 | 1 | 2 | 4 | 1 | 0 | 126 | 53 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 43 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.08 | 0.15 | 0.10 | 0.25 | 0.05 | 0.00 | 0.01 | 0.02 | 0.00 | 0.00 | 0.59 | 0.25 | | | | 2017 Placement Goal | | 1 | 1 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 1 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 1 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 2 | 1 | 3 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | Servi | e and Ma | aintenan | ce | | | | | | | | | Current Number Workforce | 8 | 1 | 2 | | | | | | | | | 2 | 1 | 11 | 0.0000 | | Percentage in Category | 72.7 | 9.1 | 18.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 18.2 | 9.1 | 100.0 | | | Percentage of Availability | 20.5 | 35.4 | 10.7 | 19.1 | 5.4 | 5.3 | 1 | 1.3 | 0.3 | 0.9 | | 44.0 | 62.0 | | | | Over/Under Representation | 52.2 | -26.3 | 7.5 | -19.1 | -5.4 | -5.3 | -1.0 | -1.3 | -0.3 | -0.9 | 0.0 | -25.8 | -52.9 | | | | Number Needed to Reach Parity | 0 | 3 | 0 | 2 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 3 | 6 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 1 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 3 | | | Annual Placement Rate | | 1.00 | 0.00 | 0.67 | 0.33 | 0.33 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.00 | 2.00 | | | | 2017 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Table 5.3b Division 1 Job Placement Goals | Division 1 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Vacancy | |-------------------------------|----------|--------|-------|--------|-----------|--------------------------|-----------|-------|------|--------|------|-------|-------|-------|---------| | DIVISION | Male | Female | Male | Female | Male | Female | Male | Fem | Male | Female | Unk | Mnrt | Fem | Total | % | | | | | | | Officials | and Ad | ministrat | ors | | | | | | | | | Current Number Workforce | 1 | | | | | | | | | | | 0 | 0 | 1 | 0.00 | | Percentage in Category | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | | Percentage of Availability | 52.5 | 30 | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | | Over/Under Representation | 47.5 | -30.0 | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -17.6 | -38.5 | | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 0 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 0 | | | Annual Placement Rate | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00
 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | | | | | | | - | | - | - | Profess | ional | - | | - | | | | | | | Current Number Workforce | 32 | 10 | 1 | 1 | 1 | . 101033 | .Silul | | | | | 3 | 11 | 45 | 0.00 | | | 71.1 | 22.2 | 2.2 | 2.2 | 2.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 6.7 | 24.4 | 100.0 | 0.00 | | Percentage in Category | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | | 0.0 | | 0.0 | 23 | 57.3 | 100.0 | | | Percentage of Availability | | -20.3 | -2.9 | -8.9 | | -1.9 | | 1.3 | -0.2 | | 0.0 | -16.3 | -32.9 | | | | Over/Under Representation | 36.6 | | | | 0.9 | | -1.6 | -1.3 | | | 0.0 | | | | | | Number Needed to Reach Parity | 0 | 9 | 1 | 4 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 7 | 15 | - | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 0 | | | Number Years to Reach Goal | | | | | | | | | | | | | 0.00 | 5 | | | Annual Placement Rate | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | | | | 2017 Placement Goal | | 1 | 1 | 1 | 0 | 1 | 0 | 0 | | | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | - | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Technic | cian | | | | | | | | | | Current Number Workforce | 46 | 2 | 2 | | | | | | | | | 2 | 2 | 50 | 0.1 | | Percentage in Category | 92.0 | 4.0 | 4.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 4.0 | 4.0 | 100.0 | | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | | Over/Under Representation | 66.2 | -43.3 | -1.8 | -15.3 | -0.7 | -1.7 | -1.0 | -1.2 | -0.2 | -0.8 | 0.0 | -22.7 | -62.3 | | | | Number Needed to Reach Parity | 0 | 22 | 1 | 8 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 11 | 31 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 5 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.88 | 0.04 | 0.32 | 0.00 | 0.04 | 0.04 | 0.04 | 0.00 | 0.00 | 0.00 | 0.44 | 1.24 | | | | 2017 Placement Goal | | 1 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | Adm | <mark>inistrat</mark> iv | e Suppo | rt | | | | | | | | | Current Number Workforce | 4 | 22 | | 3 | | | | | | | | 3 | 25 | 29 | 0.0345 | | Percentage in Category | 13.8 | | 0.0 | 10.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 10.3 | 86.2 | 100.0 | | | Percentage of Availability | 16.9 | | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | | | 28.9 | 74.5 | | | | Over/Under Representation | -3.1 | | -6.8 | -5.8 | -1.2 | -2.6 | -0.5 | -1.0 | | | 0.0 | -18.6 | 11.7 | | | | Number Needed to Reach Parity | 1 | 0 | 2 | 2 | 0 | 1 | 0.0 | 0 | | | 0.0 | | 0 | | | | Number Anticipated Vacancies | <u>'</u> | - 0 | | | - 3 | | - 0 | 0 | - | " | - 0 | 3 | 3 | 1 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.00 | 0.40 | 0.40 | 0.00 | 0.20 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.00 | 0.00 | 3 | | | 2017 Placement Goal | | 0.00 | 0.40 | 0.40 | 0.00 | 0.20 | | 0.00 | | | 0.00 | | 0.00 | | | | 2017 Placement Goal | | 0 | | 1 | | 0 | | | | | 0 | | | | | | | | | 1 | | 0 | | | 0 | | | | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | | 0 | | | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Table 5.3b Division 1 Job Placement Goals (continued) | Division 1 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Vacancy | |-------------------------------|-------|--------|-------|--------|-------|-----------|----------|-------|------|--------|------|-------|-------|-------|---------| | Division 1 | Male | Female | Male | Female | Male | Female | Male | Fem | Male | Female | Unk | Mnrt | Fem | rotui | % | | | | | | | | Skilled (| Craft | | | | | | | | | | Current Number Workforce | 199 | 2 | 115 | 2 | 2 | | | | 2 | | 5 | 121 | 4 | 327 | 0.0948 | | Percentage in Category | 60.9 | 0.6 | 35.2 | 0.6 | 0.6 | 0.0 | 0.0 | 0.0 | 0.6 | 0.0 | 1.5 | 37.0 | 1.2 | 100.0 | | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | | Over/Under Representation | 8.2 | -7.7 | 19.3 | -4.3 | -12.4 | -2.6 | -0.9 | -0.5 | -0.5 | -0.2 | 1.5 | -2.1 | -15.3 | | | | Number Needed to Reach Parity | 0 | 25 | 0 | 14 | 41 | 9 | 3 | 2 | 2 | 1 | 0 | 7 | 50 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 31 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.16 | 0.00 | 0.09 | 0.26 | 0.06 | 0.02 | 0.01 | 0.01 | 0.01 | 0.00 | 0.05 | 0.32 | | | | 2017 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | Servi | ce and Ma | aintenan | се | | | | | | | | | Current Number Workforce | 2 | | 2 | | | | | | | | | 2 | 0 | 4 | 0.2500 | | Percentage in Category | 50.0 | 0.0 | 50.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 50.0 | 0.0 | 100.0 | | | Percentage of Availability | 20.5 | 35.4 | 10.7 | 19.1 | 5.4 | 5.3 | 1 | 1.3 | 0.3 | 0.9 | | 44 | 62 | | | | Over/Under Representation | 29.5 | -35.4 | 39.3 | -19.1 | -5.4 | -5.3 | -1.0 | -1.3 | -0.3 | -0.9 | 0.0 | 6.0 | -62.0 | | | | Number Needed to Reach Parity | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 1 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.20 | 0.00 | 0.20 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.40 | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | **Table 5.4b Division 2 Job Placement Goals** | Table 5.4b Division | | | | | | | | | | | | | | | | |---|---------------|-----------------|---------------|-----------------|--------------|--------------------------|---------------|--------------|--------------|----------------|-------------|---------------|--------------|-------|--------------| | Division 2 | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Fem | AIAN
Male | AIAN
Female | Ethn
Unk | Total
Mnrt | Total
Fem | Total | Vacancy
% | | | muic | remaie | maic | Terriale | | | ministrat | | wate | remaie | OHK | | 10111 | | /0 | | Current Number Workforce | 1 | | | | | | | | | | | 0 | 0 | 1 | 0 | | Percentage in Category | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | | Percentage of Availability | 52.5 | 30 | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | 0.0 | 17.6 | 38.5 | 100.0 | | | Over/Under Representation | 47.5 | -30.0 | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -17.6 | -38.5 | | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 0 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 0 | | | Annual Placement Rate | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Profess | ional | | | | | | , | | | | Current Number Workforce | 31 | 8 | 2 | 1 | | | | | | | | 3 | 9 | 42 | 0.0238 | | Percentage in Category | 73.8 | 19.0 | 4.8 | 2.4 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 7.1 | 21.4 | 100.0 | | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | | Over/Under Representation | 39.3 | -23.5 | -0.3 | -8.7 | -1.3 | -1.9 | -1.6 | -1.3 | -0.2 | -0.5 | 0.0 | -15.9 | -35.9 | | | | Number Needed to Reach Parity | 0 | 10 | 0 | 4 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 7 | 15 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 1 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 2.00 | 0.00 | 0.80 | 0.20 | 0.20 | 0.20 | 0.20 | 0.00 | 0.00 | 0.00 | 1.40 | 3.00 | | | | 2017 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 0 |
0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Technic | cian | | | | | | | | | | Current Number Workforce | 37 | 4 | 6 | | | | | | | | | 6 | 4 | 47 | 0.1064 | | Percentage in Category | 78.7 | 8.5 | 12.8 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 12.8 | 8.5 | 100.0 | | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | | Over/Under Representation | 52.9 | -38.8 | 7.0 | -15.3 | -0.7 | -1.7 | -1.0 | -1.2 | -0.2 | -0.8 | 0.0 | -13.9 | -57.8 | | | | Number Needed to Reach Parity | 0 | 18 | 0 | 7 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 7 | 27 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 5 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.72 | 0.00 | 0.28 | 0.00 | 0.04 | 0.00 | 0.04 | 0.00 | 0.00 | 0.00 | 0.28 | 1.08 | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | Adm | <mark>inistrati</mark> v | e Suppo | rt | | | | | | | | | Current Number Workforce | 2 | 22 | 2 | 3 | | | | | | | 2 | 5 | 25 | 31 | 0.0323 | | Percentage in Category | 6.5 | 71.0 | 6.5 | 9.7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 6.5 | 16.1 | 80.6 | 100.0 | | | Percentage of Availability | 16.9 | | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | | 28.9 | 74.5 | | | | Over/Under Representation ¹ | -10.4 | | -0.3 | -6.4 | -1.2 | -2.6 | -0.5 | -1.0 | -0.2 | -0.5 | 0.0 | -12.8 | 6.1 | | | | Number Needed to Reach Parity | 3 | | 0 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 1 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.00 | 0.00 | 0.40 | 0.00 | 0.20 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 2017 Placement Goal | | 0 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | | | | | _ | | | | | | 2018 Placement Goal 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Table 5.4b Division 2 Job Placement Goals (continued) | Division 2 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Vacancy | |-------------------------------|-------|--------|-------|--------|-------|-----------|----------|-------|------|--------|------|-------|-------|-------|---------| | DIVISION 2 | Male | Female | Male | Female | Male | Female | Male | Fem | Male | Female | Unk | Mnrt | Fem | Total | % | | | | | | | | Skilled (| Craft | | | | | | | | | | Current Number Workforce | 163 | 4 | 81 | 1 | 3 | | | | 2 | | 6 | 87 | 5 | 260 | 0.0192 | | Percentage in Category | 62.7 | 1.5 | 31.2 | 0.4 | 1.2 | 0.0 | 0.0 | 0.0 | 0.8 | 0.0 | 2.3 | 33.5 | 1.9 | 100.0 | | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | | Over/Under Representation | 10.0 | -6.8 | 15.3 | -4.5 | -11.8 | -2.6 | -0.9 | -0.5 | -0.3 | -0.2 | 0.0 | -5.6 | -14.6 | | | | Number Needed to Reach Parity | 0 | 18 | 0 | 12 | 31 | 7 | 2 | 1 | 1 | 1 | 0 | 15 | 38 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 5 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.72 | 0.00 | 0.48 | 1.24 | 0.28 | 0.08 | 0.04 | 0.04 | 0.04 | 0.00 | 0.60 | 1.52 | | | | 2017 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | Servi | ce and Ma | aintenan | ce | | | | | | | | | Current Number Workforce | | | 1 | | | | | | | | 0 | 1 | 0 | 1 | 0.0000 | | Percentage in Category | 0.0 | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | 100.0 | | | Percentage of Availability | 20.5 | 35.4 | 10.7 | 19.1 | 5.4 | 5.3 | 1 | 1.3 | 0.3 | 0.9 | | 44 | 62 | | | | Over/Under Representation | -20.5 | -35.4 | 89.3 | -19.1 | -5.4 | -5.3 | -1.0 | -1.3 | -0.3 | -0.9 | 0.0 | 56.0 | -62.0 | | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 0 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 0 | | | Annual Placement Rate | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | **Table 5.5b Division 3 Job Placement Goals** | Table 5.5b Division | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | | Vacancy | |-------------------------------|-------|--------|-------|--------|-----------|-------------------------|------------|-------|------|--------|------|-------|-------|-------|--------------| | Division 3 | Male | Female | Male | Female | Male | Female | Male | Fem | Male | Female | Unk | Mnrt | Fem | Total | vacancy
% | | | | | | | Officials | s and Ad | m inistrat | ors | | | | | | · · | | | Current Number Workforce | | 1 | | | | | | | | | | 0 | 1 | 1 | 0.0000 | | Percentage in Category | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 100.0 | | | Percentage of Availability | 52.5 | 30 | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | | Over/Under Representation | -52.5 | 70.0 | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -17.6 | 61.5 | | | | Number Needed to Reach Parity | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 0 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 0 | | | Annual Placement Rate | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Profess | ional | | | | | | | | | | Current Number Workforce | 30 | 9 | | 2 | | | 2 | | 1 | | | 5 | 11 | 44 | 0.1591 | | Percentage in Category | 68.2 | 20.5 | 0.0 | 4.5 | 0.0 | 0.0 | 4.5 | 0.0 | 2.3 | 0.0 | 0.0 | 11.4 | 25.0 | 100.0 | | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | | Over/Under Representation | 33.7 | -22.0 | -5.1 | -6.6 | -1.3 | -1.9 | 2.9 | -1.3 | 2.1 | -0.5 | 0.0 | -11.6 | -32.3 | | | | Number Needed to Reach Parity | 0 | 10 | 2 | 3 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 5 | 14 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 7 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.29 | 0.06 | 0.09 | 0.03 | 0.03 | 0.00 | 0.03 | 0.00 | 0.00 | 0.00 | 0.14 | 0.40 | | | | 2017 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Technic | cian | | | | | | | | | | Current Number Workforce | 45 | 9 | 4 | | 2 | | | | 3 | | | 9 | 9 | 63 | 0.0952 | | Percentage in Category | 71.4 | 14.3 | 6.3 | 0.0 | 3.2 | 0.0 | 0.0 | 0.0 | 4.8 | 0.0 | 0.0 | 14.3 | 14.3 | 100.0 | | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | | Over/Under Representation | 45.6 | -33.0 | 0.5 | -15.3 | 2.5 | -1.7 | -1.0 | -1.2 | 4.6 | -0.8 | 0.0 | -12.4 | -52.0 | | | | Number Needed to Reach Parity | 0 | 21 | 0 | 10 | 0 | 1 | 1 | 1 | 0 | 1 | 0 | 8 | 33 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 6 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.70 | 0.00 | 0.33 | 0.00 | 0.03 | 0.03 | 0.03 | 0.00 | 0.03 | 0.00 | 0.27 | 1.10 | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | Adm | <mark>inistrativ</mark> | e Suppoi | rt | | | | | | | | | Current Number Workforce | 5 | 27 | 1 | | | 1 | | | | | | 2 | 28 | 34 | 0.0588 | | Percentage in Category | 14.7 | 79.4 | 2.9 | 0.0 | 0.0 | 2.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 5.9 | 82.4 | 100.0 | | | Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | | 28.9 | 74.5 | | | | Over/Under Representation | -2.2 | 25.1 | -3.9 | -16.1 | -1.2 | 0.3 | -0.5 | -1.0 | -0.2 | -0.5 | 0.0 | -23.0 | 7.9 | | | | Number Needed to Reach Parity | 1 | 0 | 1 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 0 | | | | Number Anticipated Vacancies | | | | | |
 | | | | | | | 2 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.00 | 0.10 | 0.50 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.80 | 0.00 | | | | 2017 Placement Goal | | 0.00 | | 0.50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0.00 | 3.00 | 5.00 | | | | | | | 1 | | | | | | | | | | | | | | 2018 Placement Goal | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | | 0 | | | | | | 0000 N 0 1 | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | | | | | | | | | | | | | | Table 5.5b Division 3 Job Placement Goals (continued) | Division 3 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Vacancy | |-------------------------------|-------|--------|-------|--------|-------|-----------|-------|-------|------|--------|------|-------|-------|-------|---------| | | Male | Female | Male | Female | Male | Female | Male | Fem | Male | Female | Unk | Mnrt | Fem | | % | | | | | | | | Skilled (| Craft | | | | | | | | | | Current Number Workforce | 166 | 9 | 43 | | 2 | 1 | | | 12 | 1 | 1 | 59 | 11 | 235 | 0.0426 | | Percentage in Category | 70.6 | 3.8 | 18.3 | 0.0 | 0.9 | 0.4 | 0.0 | 0.0 | 5.1 | 0.4 | 0.4 | 25.1 | 4.7 | 100.0 | | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | | Over/Under Representation | 17.9 | -4.5 | 2.4 | -4.9 | -12.1 | -2.2 | -0.9 | -0.5 | 4.0 | 0.2 | 0.0 | -14.0 | -11.8 | | | | Number Needed to Reach Parity | | 11 | 0 | 12 | 29 | 5 | 2 | 1 | 0 | 0 | 0 | 33 | 28 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 10 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.22 | 0.00 | 0.24 | 0.58 | 0.10 | 0.04 | 0.02 | 0.00 | 0.00 | 0.00 | 0.66 | 0.56 | | | | 2017 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | **Table 5.6b Division 4 Job Placement Goals** | Division 4 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Vacancy | |---|-------|--------|-------|----------------|-----------|------------|-----------|-------|------|--------|------|-------|-------|-------|---------| | | Male | Female | Male | Female | | Female | Male | Fem | Male | Female | Unk | Mnrt | Fem | | % | | | | | | | Officials | s and Adi | ministrat | ors | | | | _ | _ | | | | Current Number Workforce | 1 | | | | | | | | | | | 0 | 0 | 1 | 0 | | Percentage in Category | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | | Percentage of Availability | 52.5 | 30 | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | | Over/Under Representation | 47.5 | -30.0 | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -17.6 | -38.5 | | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 0 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 0 | | | Annual Placement Rate | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Profess | ional | | | | | | | | | | Current Number Workforce | 33 | 8 | 1 | 1 | | | | | | | | 2 | 9 | 43 | 0.1628 | | Percentage in Category | 76.7 | 18.6 | 2.3 | 2.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 4.7 | 20.9 | 100.0 | | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | | Over/Under Representation | 42.2 | -23.9 | -2.8 | -8.8 | -1.3 | -1.9 | -1.6 | -1.3 | -0.2 | -0.5 | 0.0 | -18.3 | -36.4 | | | | Number Needed to Reach Parity | 0 | 10 | 1 | 4 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 8 | 16 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 7 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.29 | 0.03 | 0.11 | 0.03 | 0.03 | 0.03 | 0.03 | 0.00 | 0.00 | 0.00 | 0.23 | 0.46 | | | | 2017 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Flacement Goal | | ' | U | U | 0 | | | U | U | U | U | | | | | | | | | _ | | | Technic | cian | | | | | - | _ | | | | Current Number Workforce | 41 | 5 | 7 | | | | | | 1 | | | 8 | 5 | 54 | 0.0370 | | Percentage in Category | 75.9 | 9.3 | 13.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.9 | 0.0 | 0.0 | 14.8 | 9.3 | 100.0 | | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | | Over/Under Representation | 50.1 | -38.0 | 7.2 | -15.3 | -0.7 | -1.7 | -1.0 | -1.2 | 1.7 | -0.8 | 0.0 | -11.9 | -57.0 | | | | Number Needed to Reach Parity | 0 | 21 | 0 | 8 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 6 | 31 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 2 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 2.10 | 0.00 | 0.80 | 0.00 | 0.10 | 0.10 | 0.10 | 0.00 | 0.00 | 0.00 | 0.60 | 3.10 | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | Adm | inistrativ | e Suppo | rt | | | | | | | | | Current Number Workforce | 2 | 19 | | | | | | | | | | 0 | 19 | 21 | 0.0952 | | Percentage in Category | 9.5 | 90.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 90.5 | 100.0 | | | Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | | 28.9 | 74.5 | | | | Over/Under Representation | -7.4 | 36.2 | -6.8 | -16.1 | -1.2 | -2.6 | -0.5 | -1.0 | -0.2 | -0.5 | 0.0 | -28.9 | 16.0 | | | | Number Needed to Reach Parity | 2 | 0 | 1 | 3 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 6 | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 2 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.00 | 0.10 | 0.30 | 0.00 | 0.10 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.60 | 0.00 | | | | 2017 Placement Goal | | 0.00 | | 1 | 0.00 | 1 | 0.00 | 0.00 | 0.00 | | 0.00 | 3.03 | 3.00 | | | | | | 0 | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | ١ ٥ | ' | J | J | J | U | 0 | | U | | . | | | | 2018 Placement Goal | | ^ | 0 | 4 | ^ | 0 | 0 | ^ | Λ | 0 | ^ | | | | | | 2019 Placement Goal 2020 Placement Goal | | 0 | | 1 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Table 5.6b Division 4 Job Placement Goals (continued) | Division 4 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Vacancy | |-------------------------------|-------|--------|-------|--------|-------|-----------|----------|-------|------|--------|------|-------|-------|-------|---------| | DIVISION 4 | Male | Female | Male | Female | Male | Female | Male | Fem | Male | Female | Unk | Mnrt | Fem | TOLAI | % | | | | | | | | Skilled (| raft | | | | | | | | | | Current Number Workforce | 212 | 4 | 80 | 1 | 2 | 1 | | | 6 | | 5 | 90 | 6 | 311 | 0.0611 | | Percentage in Category | 68.2 | 1.3 | 25.7 | 0.3 | 0.6 | 0.3 | 0.0 | 0.0 | 1.9 | 0.0 | 1.6 | 28.9 | 1.9 | 100.0 | | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | | Over/Under Representation | 15.5 | -7.0 | 9.8 | -4.6 | -12.4 | -2.3 | -0.9 | -0.5 | 8.0 | -0.2 | 0.0 | -10.2 | -14.6 | | | | Number Needed to Reach Parity | 0 | 22 | 0 | 14 | 38 | 7 | 3 | 2 | 0 | 1 | 0 | 32 | 45 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 19 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.23 | 0.00 | 0.15 | 0.40 | 0.07 | 0.03 | 0.02 | 0.00 | 0.01 | 0.00 | 0.34 | 0.47 | | | | 2017 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | Servi | e and Ma | aintenan | се | | | | | | | | | Current Number Workforce | 3 | | | | | | | | | | | 0 | 0 | 3 | 0.3333 | | Percentage in Category | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | | Percentage of Availability | 20.5 | 35.4 | 10.7 | 19.1 | 5.4 | 5.3 | 1 | 1.3 | 0.3 | 0.9 | | 44 | 62 | | | | Over/Under Representation | 79.5 | -35.4 | -10.7 | -19.1 | -5.4 | -5.3 | -1.0 | -1.3 | -0.3 | -0.9 | 0.0 | -44.0 | -62.0 | | | | Number Needed to Reach Parity | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 1 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.20 |
0.00 | 0.20 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.20 | 0.40 | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Table 5.7b Division 5 Job Placement Goals | | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | | Vacancy | |---|-------|--------|-------|--------|-----------|------------|-----------|-------|------|--------|------|-------|-------|-------|---------| | Division 5 | Male | Female | Male | Female | Male | Female | Male | Fem | Male | Female | Unk | Mnrt | Fem | Total | % | | | | | | | Officials | and Ad | ministrat | ors | | | | | | | | | Current Number Workforce | 1 | | | | | | | | | | | 0 | 0 | 1 | 0 | | Percentage in Category | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | | Percentage of Availability | 52.5 | 30 | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | | Over/Under Representation | 47.5 | -30.0 | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -17.6 | -38.5 | | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | - | 0 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 0 | | | Annual Placement Rate | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | - | | | 2017 Placement Goal | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Macement Goal | | U | U | U | U | - | | U | U | U | U | | | | | | | | | | | | Profess | | | | | | | | | | | Current Number Workforce | 46 | 7 | 3 | 1 | 1 | 1 | 3 | | | | | 9 | 9 | 62 | 0.1774 | | Percentage in Category | 74.2 | 11.3 | 4.8 | 1.6 | 1.6 | 1.6 | 4.8 | 0.0 | 0.0 | 0.0 | 0.0 | 14.5 | 14.5 | 100.0 | | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | | Over/Under Representation | 39.7 | -31.2 | -0.3 | -9.5 | 0.3 | -0.3 | 3.2 | -1.3 | -0.2 | -0.5 | 0.0 | -8.5 | -42.8 | | | | Number Needed to Reach Parity | 0 | 19 | 0 | 6 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 5 | 27 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 11 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.35 | 0.00 | 0.11 | 0.00 | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | 0.00 | 0.09 | 0.49 | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Technic | cian | | | | | | | | | | Current Number Workforce | 47 | 5 | 4 | 2 | | | 3 | | 1 | | 3 | 10 | 7 | 65 | 0.4205 | | | 72.3 | 7.7 | 6.2 | 3.1 | 0.0 | 0.0 | 4.6 | 0.0 | 1.5 | 0.0 | 4.6 | 15.4 | 10.8 | 100.0 | 0.1385 | | Percentage in Category Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.0 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | 4.0 | 26.7 | 66.3 | 100.0 | | | | 46.5 | -39.6 | 0.4 | -12.2 | -0.7 | -1.7 | 3.6 | -1.2 | 1.3 | -0.8 | 16 | -11.3 | -55.5 | | | | Over/Under Representation | | | | | | | | | | | 4.6 | | | | | | Number Needed to Reach Parity | 0 | 26 | 0 | 8 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 7 | 36 | 0 | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 9 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.58 | 0.00 | 0.18 | 0.00 | 0.02 | 0.00 | 0.02 | 0.00 | 0.02 | 0.00 | 0.16 | 0.80 | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | Adm | inistrativ | e Suppo | rt | | | | | | | | | Current Number Workforce | 1 | 23 | | 6 | | | | | | 2 | 1 | 8 | 31 | 33 | 0.0303 | | Percentage in Category | 3.0 | 69.7 | 0.0 | 18.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 6.1 | 3.0 | 24.2 | 93.9 | 100.0 | | | Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | | 28.9 | 74.5 | | | | Over/Under Representation | -13.9 | 15.4 | -6.8 | 2.1 | -1.2 | -2.6 | -0.5 | -1.0 | -0.2 | 5.6 | 0.0 | -4.7 | 19.4 | | | | Number Needed to Reach Parity | 5 | 0 | 2 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 1 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.00 | 0.40 | 0.00 | 0.00 | 0.20 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.40 | 0.00 | - | | | 2017 Placement Goal | | 0.00 | | 0.00 | 0.00 | 1 | 0.00 | 0.00 | | | 0.00 | | | | | | 2018 Placement Goal | | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | | | | | 2019 Placement Goal | | 0 | | 0 | 0 | 0 | 0 | 0 | | | 0 | | | | | | 2020 Placement Goal | | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | | | | | LULU I IAUGITICIII GUAI | | 0 | | 0 | | | | | | | 0 | | | | | Table 5.7b Division 5 Job Placement Goals (continued) | Division 5 | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Fem | AIAN
Male | AIAN
Female | Ethn
Unk | Total
Mnrt | Total
Fem | Total | Vacancy
% | |-------------------------------|---------------|-----------------|---------------|-----------------|--------------|----------------|---------------|--------------|--------------|----------------|-------------|---------------|--------------|-------|--------------| | | , | | | | | Skilled (| Craft | | | | | | | | | | Current Number Workforce | 212 | 1 | 83 | | 8 | | | | 2 | | 9 | 93 | 1 | 315 | 0.0635 | | Percentage in Category | 67.3 | 0.3 | 26.3 | 0.0 | 2.5 | 0.0 | 0.0 | 0.0 | 0.6 | 0.0 | 2.9 | 29.5 | 0.3 | 100.0 | | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | | Over/Under Representation | 14.6 | -8.0 | 10.4 | -4.9 | -10.5 | -2.6 | -0.9 | -0.5 | -0.5 | -0.2 | 0.0 | -9.6 | -16.2 | | | | Number Needed to Reach Parity | 0 | 25 | 0 | 15 | 33 | 8 | 3 | 2 | 1 | 1 | 0 | 30 | 51 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 20 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.25 | 0.00 | 0.15 | 0.33 | 0.08 | 0.03 | 0.02 | 0.01 | 0.01 | 0.00 | 0.30 | 0.51 | | | | 2017 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | **Table 5.8b Division 6 Job Placement Goals** | Division 6 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Vacancy | |---|-------|--------|-------|--------|-----------|------------------|---------------|-------|------|--------|------|-------|-------|-------|---------| | | Male | Female | Male | Female | | Female
and Ad | Male | Fem | Male | Female | Unk | Mnrt | Fem | | % | | Consent North on Montferes | | | | | Officials | anu Au | IIIIIIS II al | .015 | | | | 0 | 0 | | _ | | Current Number Workforce | 100.0 | | | | | | | | | | | 0 | 0 | 1 | 0 | | Percentage in Category | 100.0 | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | | Percentage of Availability | 52.5 | | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | | Over/Under Representation | 47.5 | | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -17.6 | -38.5 | | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 0 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 0 | | | Annual Placement Rate | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Profess | ional | | | | | | | | | | Current Number Workforce | 36 | 4 | | 1 | | | | | 2 | | | 8 | 5 | 48 | 0.3542 | | Percentage in Category | 75.0 | 8.3 | 10.4 | 2.1 | 0.0 | 0.0 | 0.0 | 0.0 | 4.2 | 0.0 | 0.0 | 16.7 | 10.4 | 100.0 | | | Percentage of Availability | 34.5 | | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | | Over/Under Representation | 40.5 | -34.2 | 5.3 | -9.0 | -1.3 | -1.9 | -1.6 | -1.3 | 4.0 | -0.5 | 0.0 | -6.3 | -46.9 | | | | Number Needed to Reach Parity | 0 | 16 | 0 | 4 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 3 | 23 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 17 | | | Number Years to Reach Goal | | | | | | | | | | | | |
| 5 | | | Annual Placement Rate | | 0.19 | 0.00 | 0.05 | 0.01 | 0.01 | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | 0.04 | 0.27 | | | | 2017 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Technic | cian | | | | | | | | | | Current Number Workforce | 34 | 5 | 6 | 1 | | | 1 | | 3 | | | 11 | 6 | 50 | 0.4000 | | Percentage in Category | 68.0 | 10.0 | 12.0 | 2.0 | 0.0 | 0.0 | 2.0 | 0.0 | 6.0 | 0.0 | 0.0 | 22.0 | 12.0 | 100.0 | | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | | Over/Under Representation | 42.2 | -37.3 | 6.2 | -13.3 | -0.7 | -1.7 | 1.0 | -1.2 | 5.8 | -0.8 | 0.0 | -4.7 | -54.3 | | | | Number Needed to Reach Parity | 0 | 19 | 0 | 7 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 2 | 27 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 20 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.19 | 0.00 | 0.07 | 0.00 | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.02 | 0.27 | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | Adm | inistrativ | e Suppo | rt | | | | | | | | | Current Number Workforce | 2 | 19 | | 2 | | | | | | 1 | 1 | 3 | 22 | 25 | 0.3600 | | Percentage in Category | 8.0 | | 0.0 | 8.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 4.0 | 4.0 | 12.0 | 88.0 | 100.0 | 0.0000 | | Percentage of Availability | 16.9 | | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | | | 28.9 | 74.5 | | | | Over/Under Representation | -8.9 | | -6.8 | -8.1 | -1.2 | -2.6 | -0.5 | -1.0 | -0.2 | 3.5 | 4.0 | -16.9 | 13.5 | | | | Number Needed to Reach Parity | 2 | | 2 | 2 | 0 | 1 | 0 | 0 | 0 | | 0 | 4 | 0 | | | | Number Anticipated Vacancies | _ | | | | | · · | | | | | | | - | 9 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.00 | 0.04 | 0.04 | 0.00 | 0.02 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.09 | 0.00 | 3 | | | 2017 Placement Goal | | 0.00 | 1 | 0.04 | 0.00 | 1 | 0.00 | 0.00 | | | 0.00 | 0.09 | 0.00 | | | | 2017 Placement Goal | | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | | 0 | 0 | 0 | 0 | 0 | | | 0 | | | | | | 2019 Placement Goal 2020 Placement Goal | | 0 | | | | | | | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | U | 0 | 0 | 0 | 0 | U | 0 | | | | | **Table 5.8b Division 6 Job Placement Goals (continued)** | | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | | Vacancy | |-------------------------------|-------|--------|-------|--------|-------|-----------|-------|-------|------|--------|------|-------|-------|-------|---------| | Division 6 | | Female | Male | Female | Male | Female | Male | Fem | Male | Female | Unk | Mnrt | Fem | Total | % | | | | | | | | Skilled (| Craft | | | | | | | | | | Current Number Workforce | 189 | | 49 | 2 | 4 | 1 | 1 | | 25 | 1 | 3 | 83 | 4 | 275 | 0.1600 | | Percentage in Category | 68.7 | 0.0 | 17.8 | 0.7 | 1.5 | 0.4 | 0.4 | 0.0 | 9.1 | 0.4 | 1.1 | 30.2 | 1.5 | 100.0 | | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13.0 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | | Over/Under Representation | 16.0 | -8.3 | 1.9 | -4.2 | -11.5 | -2.2 | -0.5 | -0.5 | 8.0 | 0.2 | 1.1 | -8.9 | -15.0 | | | | Number Needed to Reach Parity | 0 | 23 | 0 | 11 | 32 | 6 | 1 | 1 | 0 | 0 | 0 | 25 | 41 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 44 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.10 | 0.00 | 0.05 | 0.15 | 0.03 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.11 | 0.19 | | | | 2017 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | **Table 5.9b Division 7 Job Placement Goals** | Division 7 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Vacancy | |---|----------------------|---------------------------------|--|---|--|---|---|--|--|--|---|----------------------------|---------------------------|----------|---------| | | Male | Female | Male | Female | | Female | Male | Fem | Male | Female | Unk | Mnrt | Fem | | % | | | | | | | Officials | s and Ad | ministrat | ors | | | | | | | | | Current Number Workforce | 1 | | | | | | | | | | | 0 | 0 | 1 | 0 | | Percentage in Category | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | | Percentage of Availability | 52.5 | 30 | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | | Over/Under Representation | 47.5 | -30.0 | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -17.6 | -38.5 | | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 0 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 0 | | | Annual Placement Rate | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Profess | ional | | | | | | | | | | Current Number Workforce | 28 | 10 | 8 | 4 | | | | | 1 | | | 13 | 14 | 51 | 0.2941 | | Percentage in Category | 54.9 | 19.6 | 15.7 | 7.8 | 0.0 | 0.0 | 0.0 | 0.0 | 2.0 | 0.0 | 0.0 | 25.5 | 27.5 | 100.0 | | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | | Over/Under Representation | 20.4 | -22.9 | 10.6 | -3.3 | -1.3 | -1.9 | -1.6 | -1.3 | 1.8 | -0.5 | 0.0 | 2.5 | -29.8 | | | | Number Needed to Reach Parity | 0 | 12 | 0 | 2 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 15 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 15 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.16 | 0.00 | 0.03 | 0.01 | 0.01 | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Technic | ian | | | | | | | | | | Current Number Workforce | 69 | 2 | 3 | | | | | | 2 | | 1 | 5 | 2 | 77 | 0.2987 | | Percentage in Category | 89.6 | 2.6 | 3.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.6 | 0.0 | 1.3 | 6.5 | 2.6 | 100.0 | | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | | Over/Under Representation | 63.8 | -44.7 | -1.9 | -15.3 | -0.7 | -1.7 | -1.0 | -1.2 | 2.4 | -0.8 | 0.0 | -20.2 | -63.7 | | | | Number Needed to Reach Parity | 0 | 34 | 1 | 12 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 16 | 49 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 23 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.30 | 0.01 | 0.10 | 0.01 | 0.01 | 0.01 | 0.01 | 0.00 | 0.01 | 0.00 | 0.14 | 0.43 | | | | 2017 Placement Goal | | 1 | 1 | 1 | | 4 | | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | | | | 1 | 1 | 0 | U | U | | | | | | | | | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | | | | | | | | 0 | 0 | | | | | | 2019 Placement Goal
2020 Placement Goal | | | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 2 | 0
0
0 | 1
1
1 | 0 0 0 | 0
0
0 | 0
0
0 | 0
0
0 | 0 0 | 0 | 0 | | | | | | 2020 Placement Goal | 1 | 1
2
2 | 0
0
0 | 1
1
1 | 0 0 0 | 0
0
0 | 0
0
0 | 0
0
0 | 0 0 | 0 | 0 | 4 | 28 | 30 | 0,2000 | | 2020 Placement Goal
2021 Placement Goal | 1 3.3 | 1
2
2 | 0
0
0 | 1
1
1
1 | 0 0 0 | 0
0
0 | 0
0
0 | 0
0
0 | 0
0
0
0 | 0 | 0 | 4 13.3 | 28
93.3 | 30 100.0 | 0.2000 | | 2020 Placement Goal 2021 Placement Goal Current Number Workforce
| | 1
2
2
25
83.3 | 0 0 0 | 1 1 1 1 1 3 | 0
0
0
0
0
Adm | 0
0
0
0
inistrativ | 0
0
0
0
e Suppor | 0
0
0
0 | 0 0 0 0 | 0 0 0 | 0 0 | | | | 0.2000 | | 2020 Placement Goal 2021 Placement Goal Current Number Workforce Percentage in Category | 3.3 | 25
83.3
54.3 | 0 0 0 | 1
1
1
1
3
10.0 | 0
0
0
0
Adm | 0
0
0
0
inistrativ | 0
0
0
0
e Suppor | 0
0
0
0 | 0
0
0
0
1
3.3 | 0 0 0 | 0 0 | 13.3 | 93.3 | | 0.2000 | | 2020 Placement Goal 2021 Placement Goal Current Number Workforce Percentage in Category Percentage of Availability | 3.3
16.9 | 25
83.3
54.3
29.0 | 0
0
0
0 | 1
1
1
1
1
3
10.0
16.1 | 0
0
0
0
Adm
0.0 | 0
0
0
0
inistrativ
0.0
2.6 | 0
0
0
0
e Suppor | 0
0
0
0
rt | 0
0
0
0
1
3.3
0.2 | 0
0
0
0
0.0
0.5 | 0 0 0 | 13.3
28.9 | 93.3
74.5 | | 0.2000 | | 2020 Placement Goal 2021 Placement Goal Current Number Workforce Percentage in Category Percentage of Availability Over/Under Representation | 3.3
16.9
-13.6 | 25
83.3
54.3
29.0 | 0
0
0
0
0
0
6.8 | 1
1
1
1
1
3
10.0
16.1
-6.1 | 0
0
0
0
Adm
0.0
1.2 | 0
0
0
inistrativ
0.0
2.6 | 0
0
0
0
e Suppor | 0
0
0
0
rt | 0
0
0
0
1
3.3
0.2
3.1 | 0
0
0
0.0
0.5
-0.5 | 0.0 | 13.3
28.9
-15.6 | 93.3
74.5
18.8 | | 0.2000 | | 2020 Placement Goal 2021 Placement Goal Current Number Workforce Percentage in Category Percentage of Availability Over/Under Representation Number Needed to Reach Parity Number Anticipated Vacancies | 3.3
16.9
-13.6 | 25
83.3
54.3
29.0 | 0
0
0
0
0
0
6.8 | 1
1
1
1
1
3
10.0
16.1
-6.1 | 0
0
0
0
Adm
0.0
1.2 | 0
0
0
inistrativ
0.0
2.6 | 0
0
0
0
e Suppor | 0
0
0
0
rt | 0
0
0
0
1
3.3
0.2
3.1 | 0
0
0
0.0
0.5
-0.5 | 0.0 | 13.3
28.9
-15.6 | 93.3
74.5
18.8 | 100.0 | 0.2000 | | 2020 Placement Goal 2021 Placement Goal Current Number Workforce Percentage in Category Percentage of Availability Over/Under Representation Number Needed to Reach Parity | 3.3
16.9
-13.6 | 25
83.3
54.3
29.0
0 | 0
0
0
0
0
0
6.8
-6.8 | 1
1
1
1
1
3
10.0
16.1
-6.1 | 0
0
0
0
Adm
0.0
1.2 | 0
0
0
inistrativ
0.0
2.6 | 0
0
0
0
e Suppor | 0
0
0
0
rt | 0
0
0
0
1
3.3
0.2
3.1 | 0
0
0
0.0
0.5
-0.5 | 0.0 | 13.3
28.9
-15.6 | 93.3
74.5
18.8 | 100.0 | 0.2000 | | 2020 Placement Goal 2021 Placement Goal Current Number Workforce Percentage in Category Percentage of Availability Over/Under Representation Number Needed to Reach Parity Number Anticipated Vacancies Number Years to Reach Goal | 3.3
16.9
-13.6 | 25
83.3
54.3
29.0 | 0
0
0
0
0
0
6.8 | 1
1
1
1
1
3
10.0
16.1
-6.1
2 | 0
0
0
0
Adm
0.0
1.2
-1.2 | 0
0
0
0
inistrativ
0.0
2.6
-2.6
1 | 0
0
0
0
e Suppor
0.0
0.5
-0.5 | 0
0
0
0
1
-1.0 | 0
0
0
0
1
3.3
0.2
3.1
0 | 0
0
0
0
0.0
0.5
-0.5
0 | 0.0 | 13.3
28.9
-15.6
5 | 93.3
74.5
18.8
0 | 100.0 | 0.2000 | | 2020 Placement Goal 2021 Placement Goal Current Number Workforce Percentage in Category Percentage of Availability Over/Under Representation Number Needed to Reach Parity Number Anticipated Vacancies Number Years to Reach Goal Annual Placement Rate 2017 Placement Goal | 3.3
16.9
-13.6 | 25
83.3
54.3
29.0
0 | 0
0
0
0
0
0.0
6.8
-6.8
2 | 3
10.0
16.1
-6.1
2 | 0
0
0
0
Adm
0.0
1.2
-1.2
0 | 0
0
0
0
inistrativ
0.0
2.6
-2.6
1 | 0
0
0
0
e Suppor
0.0
0.5
-0.5
0 | 0
0
0
0
1
1
-1.0
0 | 0
0
0
0
1
3.3
0.2
3.1
0 | 0
0
0
0
0.0
0.5
-0.5
0 | 0.00 | 13.3
28.9
-15.6
5 | 93.3
74.5
18.8
0 | 100.0 | 0.2000 | | 2020 Placement Goal 2021 Placement Goal Current Number Workforce Percentage in Category Percentage of Availability Over/Under Representation Number Needed to Reach Parity Number Anticipated Vacancies Number Years to Reach Goal Annual Placement Rate 2017 Placement Goal 2018 Placement Goal | 3.3
16.9
-13.6 | 25
83.3
54.3
29.0
0 | 0
0
0
0
0
0.0
6.8
-6.8
2
0.07 | 1
1
1
1
1
3
10.0
16.1
-6.1
2 | 0
0
0
0
Adm
0.0
1.2
-1.2
0
0.00 | 0
0
0
0
0
0.0
2.6
-2.6
1
0.03 | 0
0
0
0
e Suppor
0.0
0.5
-0.5
0 | 0
0
0
0
1
-1.0
0
0.00
0.00 | 0
0
0
0
1
3.3
0.2
3.1
0
0
0.00 | 0
0
0
0.0
0.5
-0.5
0
0.00 | 0
0
0
0.0
0.0
0
0.00
0 | 13.3
28.9
-15.6
5 | 93.3
74.5
18.8
0 | 100.0 | 0.2000 | | 2020 Placement Goal 2021 Placement Goal Current Number Workforce Percentage in Category Percentage of Availability Over/Under Representation Number Needed to Reach Parity Number Anticipated Vacancies Number Years to Reach Goal Annual Placement Rate 2017 Placement Goal | 3.3
16.9
-13.6 | 25
83.3
54.3
29.0
0 | 0
0
0
0
0
0.0
6.8
-6.8
2 | 3
10.0
16.1
-6.1
2 | 0
0
0
0
Adm
0.0
1.2
-1.2
0 | 0
0
0
0
inistrativ
0.0
2.6
-2.6
1 | 0
0
0
0
e Suppor
0.0
0.5
-0.5
0 | 0
0
0
0
1
1
-1.0
0 | 0
0
0
0
1
3.3
0.2
3.1
0 | 0
0
0
0
0.0
0.5
-0.5
0 | 0.00 | 13.3
28.9
-15.6
5 | 93.3
74.5
18.8
0 | 100.0 | 0.2000 | Table 5.9b Division 7 Job Placement Goals (continued) | Division 7 | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female | Asian
Male | Asian
Fem | AIAN
Male | AIAN
Female | Ethn
Unk | Total
Mnrt | Total
Fem | Total | Vacancy
% | |-------------------------------|---------------|-----------------|---------------|-----------------|--------------|----------------|---------------|--------------|--------------|----------------|-------------|---------------|--------------|-------|--------------| | | | | | | | Skilled (| Craft | | | | | | | | | | Current Number Workforce | 181 | | 44 | | | | | | 13 | | 2 | 57 | 0 | 240 | 0.3167 | | Percentage in Category | 75.4 | 0.0 | 18.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 5.4 | 0.0 | 0.8 | 23.8 | 0.0 | 100.0 | | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | | Over/Under Representation | 22.7 | -8.3 | 2.4 | -4.9 | -13.0 | -2.6 | -0.9 | -0.5 | 4.3 | -0.2 | 0.8 | -15.4 | -16.5 | | | | Number Needed to Reach Parity | 0 | 20 | 0 | 12 | 31 | 6 | 2 | 1 | 0 | 0 | 0 | 37 | 40 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 76 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.05 | 0.00 | 0.03 | 0.08 | 0.02 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.10 | 0.11 | | | | 2017 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | **Table 5.10b Division 8 Job Placement Goals** | Division 8 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Vacancy | |-------------------------------|-------|--------|-------|--------|-------|------------|---------|-------|------|--------|------|-------|-------|-------|---------| | 21113131113 | Male | Female | Male | Female | Male | Female | Male | Fem | Male | Female | Unk | Mnrt | Fem | . 5 | % | | Owner of Niverland Warding | 0.7 | | | | 4 | Profess | ional | | | | 4 | | | 40 | | | Current Number Workforce | 37 | 5 | 3 | 0.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | 0.0 | 1 | 5 | 6 | 48 | 0.2083 | | Percentage in Category | 77.1 | 10.4 | 6.3 | 0.0 | 2.1 | 2.1 | 0.0 | 0.0 | 0.0 | 0.0 | 2.1 | 10.4 | 12.5 | 100.0 | | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | | Over/Under Representation | 42.6 | -32.1 | 1.2 | -11.1 | 0.8 | 0.2 | -1.6 | -1.3 | -0.2 | -0.5 | 0.0 | -12.6 | -44.8 | | | | Number Needed to Reach Parity | 0 | 15 | 0 | 5 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 6 | 22 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 10 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.30 | 0.00 | 0.10 | 0.00 | 0.00 | 0.02 | 0.02 | 0.00 | 0.00 | 0.00 | 0.12 | 0.44 | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Technic | cian | | | | | | | | | | Current Number Workforce | 48 | 1 | 4 | 1 | | | | | | | | 5 | 2 | 54 | 0.3704 | | Percentage in Category | 88.9 | 1.9 | 7.4 | 1.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 9.3 | 3.7 | 100.0 | | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 |
0.2 | 0.8 | | 26.7 | 66.3 | | | | Over/Under Representation | 63.1 | -45.4 | 1.6 | -13.4 | -0.7 | -1.7 | -1.0 | -1.2 | -0.2 | -0.8 | 0.0 | -17.4 | -62.6 | | | | Number Needed to Reach Parity | 0 | 25 | 0 | 7 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 9 | 34 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 20 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.25 | 0.00 | 0.07 | 0.00 | 0.01 | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | 0.09 | 0.34 | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | - 1 | | inistrativ | | - | | - 1 | - | | | | | | Current Number Workforce | 5 | 23 | | | 714 | | o cappo | | | | | 0 | 23 | 28 | 0.0714 | | Percentage in Category | 17.9 | 82.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 82.1 | 100.0 | 0.07 14 | | Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | | 28.9 | 74.5 | | | | Over/Under Representation | 1.0 | 27.8 | -6.8 | -16.1 | -1.2 | -2.6 | -0.5 | -1.0 | -0.2 | -0.5 | 0.0 | -28.9 | 7.6 | | | | Number Needed to Reach Parity | 0 | 0 | 2 | 5 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 8 | 0 | | | | Number Anticipated Vacancies | - | - | _ | - | - | | | | _ | - | | - | - | 2 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.00 | 0.20 | 0.50 | 0.00 | 0.10 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.80 | 0.00 | - | | | 2017 Placement Goal | | 0.00 | 1 | 0.50 | 0.00 | 1 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 2018 Placement Goal | | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | | 0 | | 0 | - | 0 | 0 | | | | | | | | | 2021 Macement Goal | | 0 | U | 1 | U | 0 | - | U | 0 | 0 | 0 | | | | | | O was at Newsham 144 | 202 | | | | - | Skilled (| Craft | | | | _ | | - | 04.5 | | | Current Number Workforce | 229 | 4 | | 1 | 5 | | | | 22 | | 2 | 76 | 5 | 311 | 0.1511 | | Percentage in Category | 73.6 | | 15.4 | 0.3 | 1.6 | 0.0 | 0.0 | 0.0 | 7.1 | 0.0 | 0.6 | 24.4 | 1.6 | 100.0 | | | Percentage of Availability | 52.7 | | | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | | Over/Under Representation | 20.9 | -7.0 | -0.5 | -4.6 | -11.4 | -2.6 | -0.9 | -0.5 | 6.0 | | 0.0 | -14.7 | -14.9 | | | | Number Needed to Reach Parity | 0 | 22 | 1 | 14 | 35 | 8 | 3 | 2 | 0 | 1 | 0 | 46 | 46 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 47 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.09 | 0.00 | 0.06 | 0.15 | 0.03 | 0.01 | 0.01 | 0.00 | | 0.00 | 0.20 | 0.20 | | | | 2017 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | Table 5.10b Division 8 Job Placement Goals (continued) | Division 8 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Vacancy | |-------------------------------|-------|--------|-------|--------|-------|-----------|----------|-------|------|--------|------|-------|-------|-------|---------| | Division 8 | Male | Female | Male | Female | Male | Female | Male | Fem | Male | Female | Unk | Mnrt | Fem | lotai | % | | | | | | | Servi | ce and Ma | aintenan | ce | | | | | | | | | Current Number Workforce | | 1 | | | | | | | | | | 0 | 1 | 1 | 0.0000 | | Percentage in Category | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 100.0 | | | Percentage of Availability | 20.5 | 35.4 | 10.7 | 19.1 | 5.4 | 5.3 | 1 | 1.3 | 0.3 | 0.9 | | 44 | 62 | | | | Over/Under Representation | -20.5 | 64.6 | -10.7 | -19.1 | -5.4 | -5.3 | -1.0 | -1.3 | -0.3 | -0.9 | 0.0 | -44.0 | 38.0 | | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 0 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 0 | | | Annual Placement Rate | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | **Table 5.11b Division 9 Job Placement Goals** | Division 9 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Vacancy | |---|-------|---------|-------------|--------|------------|--------------|-----------------------|--------|------|--------|------|-------|---------|--------|---------| | DIVISION 9 | Male | Fem ale | Male | Female | | Female | Male | Female | Male | Female | Unk | Mnrt | Fem ale | TOtal | % | | | | | | | Officials | and Ad | <mark>ministra</mark> | tors | | | | | | | | | Current Number Workforce | 1 | | | | | | | | | | | 0 | 0 | 1 | 0 | | Percentage in Category | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | | Percentage of Availability | 52.5 | 30 | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | | Over/Under Representation | 47.5 | -30.0 | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -17.6 | -38.5 | | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 0 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 0 | | | Annual Placement Rate | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | Current Number Workforce | 36 | 6 | 2 | 4 | | Profess
1 | ional
2 | | 1 | | | 10 | 11 | 52 | 0.4454 | | Percentage in Category | 69.2 | 11.5 | | 7.7 | 0.0 | 1.9 | 3.8 | 0.0 | 1.9 | 0.0 | 0.0 | 19.2 | 21.2 | 100.0 | 0.1154 | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | 0.0 | 23 | 57.3 | 130.0 | | | Over/Under Representation | 34.7 | -31.0 | -1.3 | -3.4 | -1.3 | 0.0 | 2.2 | -1.3 | 1.7 | -0.5 | 0.0 | -3.8 | -36.1 | | | | Number Needed to Reach Parity | 0 | 16 | 1 | 2 | 1.3 | 0.0 | 0 | 1.5 | 0 | 0.5 | 0.0 | 2 | 19 | | | | Number Anticipated Vacancies | - 0 | 10 | · ' | | ' | | - 0 | | - 0 | 0 | - | | 13 | 6 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.53 | 0.03 | 0.07 | 0.03 | 0.00 | 0.00 | 0.03 | 0.00 | 0.00 | 0.00 | 0.07 | 0.63 | 3 | | | 2017 Placement Goal | | 0.55 | 0.03 | 1 | 0.03 | 0.00 | 0.00 | 0.03 | 0.00 | 0.00 | 0.00 | 0.07 | 0.03 | | | | | | | | | 0 | | | | | | | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | - | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 0 | 0 | 0
Technic | 0 | 0 | 0 | 0 | 0 | | | | | | Current Number Workforce | 54 | 4 | 6 | | 1 | rechnic | ciari | | | | 1 | 7 | 4 | 66 | 0.0450 | | Percentage in Category | 81.8 | 6.1 | 9.1 | 0.0 | 1.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.5 | 10.6 | 6.1 | 100.0 | 0.0152 | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.0 | 0.8 | 1.5 | 26.7 | 66.3 | 100.0 | | | Over/Under Representation | 56.0 | -41.2 | 3.3 | -15.3 | 0.7 | -1.7 | -1.0 | -1.2 | -0.2 | -0.8 | 1.5 | -16.1 | -60.2 | | | | Number Needed to Reach Parity | 0 | 27 | 0 | 10.5 | 0.0 | 1 | 1 | 1.2 | 0.2 | 1 | 0 | 11 | 40 | | | | Number Anticipated Vacancies | 0 | 21 | 0 | 10 | U | ' | - 1 | ' | 0 | ' | 0 | - 11 | 40 | 1 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | | | F 40 | 0.00 | 2.00 | 0.00 | 0.20 | 0.20 | 0.20 | 0.00 | 0.20 | 0.00 | 2.20 | 9.00 | 5 | | | Annual Placement Rate | | 5.40 | 0.00 | 2.00 | 0.00 | 0.20 | 0.20 | 0.20 | 0.00 | 0.20 | 0.00 | 2.20 | 8.00 | | | | 2017 Placement Goal 2018 Placement Goal | | 1 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2021 Placement Goal | | 2 | 0 | 1 | 0
A d m | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | Current Number Workforce | 5 | 26 | | 3 | Aum | misti ativ | <mark>e Suppo</mark> | | | | 1 | 3 | 29 | 35 | 0.0000 | | Percentage in Category | 14.3 | 74.3 | 0.0 | 8.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.9 | 8.6 | 82.9 | 100.0 | 0.0000 | | Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | 0 | 28.9 | 74.5 | . 55.0 | | | Over/Under Representation | -2.6 | 20.0 | | -7.5 | -1.2 | -2.6 | -0.5 | -1.0 | -0.2 | -0.5 | 2.9 | -20.3 | 8.4 | | | | Number Needed to Reach Parity | 1 | 0 | | 3 | 0 | 1 | 0.0 | 0 | 0.2 | 0.0 | 0 | 7 | 0.4 | | | | Number
Anticipated Vacancies | | - | | | 9 | • | | | | | | , | | 0 | | | | | | | | | | | | | | | | | 5 | | | Number Vears to Peach Gool | | | | | | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | 5 | | | Number Years to Reach Goal | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 0.00 | | | | | | | Annual Placement Rate | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Annual Placement Rate 2017 Placement Goal | | 0 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | Annual Placement Rate 2017 Placement Goal 2018 Placement Goal | | 0 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | Annual Placement Rate 2017 Placement Goal | | 0 | 1
1
0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | Table 5.11b Division 9 Job Placement Goals (continued) | Division 9 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Vacancy | |-------------------------------|-------|--------|-------|--------|-------|-----------|------------------------|--------|------|--------|------|-------|--------|-------|---------| | DIVISION 3 | Male | Female | Male | Female | Male | Female | Male | Female | Male | Female | Unk | Mnrt | Female | Total | % | | | | | | | | Skilled (| Craft | | | | | | | | | | Current Number Workforce | 197 | 9 | 20 | 1 | 7 | | | | 3 | | 14 | 31 | 10 | 251 | 0.0478 | | Percentage in Category | 78.5 | 3.6 | 8.0 | 0.4 | 2.8 | 0.0 | 0.0 | 0.0 | 1.2 | 0.0 | 5.6 | 12.4 | 4.0 | 100.0 | | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | | Over/Under Representation | 25.8 | -4.7 | -7.9 | -4.5 | -10.2 | -2.6 | -0.9 | -0.5 | 0.1 | -0.2 | 5.6 | -26.7 | -12.5 | | | | Number Needed to Reach Parity | 0 | 12 | 20 | 11 | 26 | 7 | 2 | 1 | 0 | 1 | 0 | 67 | 31 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 12 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.20 | 0.33 | 0.18 | 0.43 | 0.12 | 0.03 | 0.02 | 0.00 | 0.02 | 0.00 | 1.12 | 0.52 | | | | 2017 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | Servi | ce and Ma | <mark>ainte nan</mark> | ce | | | | | | | | | Current Number Workforce | 1 | | 1 | | | | | | | | 1 | 1 | 0 | 3 | 0.0000 | | Percentage in Category | 33.3 | 0.0 | 33.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 33.3 | 33.3 | 0.0 | 100.0 | | | Percentage of Availability | 20.5 | 35.4 | 10.7 | 19.1 | 5.4 | 5.3 | 1 | 1.3 | 0.3 | 0.9 | | 44 | 62 | | | | Over/Under Representation | 12.8 | -35.4 | 22.6 | -19.1 | -5.4 | -5.3 | -1.0 | -1.3 | -0.3 | -0.9 | 33.3 | -10.7 | -62.0 | | | | Number Needed to Reach Parity | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 0 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | **Table 5.12b Division 10 Job Placement Goals** | Division 10 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Vacancy | |-------------------------------|-------|----------|-------|--------|-----------|------------------------------|-----------------------|---------|------|--------|-------|-------|--------|-------|---------| | DIVISION 10 | Male | Fe m ale | Male | Female | | Female | Male | Fem ale | Male | Female | Unk | Mnrt | Female | Total | % | | | | | | | Officials | and Ad | <mark>ministra</mark> | tors | | | | | | | | | Current Number Workforce | | | | | | | | | | | 1 | 0 | | 1 | | | Percentage in Category | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | 0.0 | 100.0 | | | Percentage of Availability | 52.5 | 30 | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | | Over/Under Representation | -52.5 | -30.0 | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 100.0 | -17.6 | -38.5 | | | | Number Needed to Reach Parity | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 0 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 0 | | | Annual Placement Rate | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Profess | ional | | | | | | | | | | Current Number Workforce | 39 | 6 | 6 | 4 | 1 | | | 3 | | | 8 | 14 | 13 | 67 | 0.1940 | | Percentage in Category | 58.2 | 9.0 | 9.0 | 6.0 | 1.5 | 0.0 | 0.0 | 4.5 | 0.0 | 0.0 | 11.9 | 20.9 | 19.4 | 100.0 | | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | | Over/Under Representation | 23.7 | -33.5 | 3.9 | -5.1 | 0.2 | -1.9 | -1.6 | 3.2 | -0.2 | -0.5 | 11.9 | -2.1 | -37.9 | | | | Number Needed to Reach Parity | 0 | 22 | 0 | 3 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 25 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 13 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.34 | 0.00 | 0.05 | 0.00 | 0.02 | 0.02 | 0.00 | 0.00 | 0.00 | 0.00 | 0.02 | 0.38 | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Technic | cian | | | | | | | | | | Current Number Workforce | 52 | 5 | 8 | 2 | | | | | 2 | | 6 | 12 | 7 | 75 | 0.1867 | | Percentage in Category | 69.3 | 6.7 | 10.7 | 2.7 | 0.0 | 0.0 | 0.0 | 0.0 | 2.7 | 0.0 | 8.0 | 16.0 | 9.3 | 100.0 | 0.1007 | | Percentage of Availability | 25.8 | | 5.8 | | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | | Over/Under Representation | 43.5 | -40.6 | 4.9 | -12.6 | -0.7 | -1.7 | -1.0 | -1.2 | 2.5 | -0.8 | 8.0 | -10.7 | -57.0 | | | | Number Needed to Reach Parity | 0 | | 0 | | 1 | 1 | 1 | 1 | 0 | | 0 | 8 | | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 14 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.43 | 0.00 | 0.13 | 0.01 | 0.01 | 0.01 | 0.01 | 0.00 | 0.01 | 0.00 | 0.11 | 0.61 | | | | 2017 Placement Goal | | 1 | 0.00 | | 1 | 1 | 0.01 | 0.01 | 0.00 | | 0.00 | 0.11 | 0.01 | | | | 2018 Placement Goal | | 1 | 0 | | 0 | 0 | 0 | 0 | 0 | | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | | 0 | 0 | 0 | 0 | 0 | | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | | 0 | 0 | 0 | 0 | 0 | | 0 | | | | | | 2021 Placement Goal | | 2 | 0 | | 0 | 0 | 0 | 0 | 0 | | 0 | | | | | | 2021 Hacement Goal | | | 0 | ' | | | | | 0 | 0 | - | | | | | | Current Number Workforce | 2 | 25 | | 5 | Adm | <mark>inistrativ</mark>
2 | e Suppo | rt | | l I | 1 | 7 | 32 | 35 | | | Percentage in Category | 5.7 | 71.4 | 0.0 | | 0.0 | 5.7 | 0.0 | 0.0 | 0.0 | 0.0 | 2.9 | 20.0 | | 100.0 | 0.0857 | | Percentage of Availability | | | 6.8 | | | | 0.5 | | | | 2.9 | 28.9 | | 100.0 | | | | 16.9 | | -6.8 | | 1.2 | 2.6 | | | 0.2 | | 2.9 | -8.9 | | | | | Over/Under Representation | -11.2 | | | | -1.2 | 3.1 | -0.5 | | -0.2 | | | | | | | | Number Needed to Reach Parity | 4 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 3 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.00 | 0.13 | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.20 | 0.00 | | | | 2017 Placement Goal | | 0 | | | 0 | 0 | 0 | | 0 | | 0 | | | | | | 2018 Placement Goal | | 0 | | | 0 | 0 | 0 | | 0 | | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 1 1000110111 0001 | | | | | | | | | | | | | | | | Table 5.12b Division 10 Job Placement Goals (continued) | Division 10 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Vacancy | |-------------------------------|-------|--------|-------|--------|-------|-----------|-----------|--------|------|--------|------|-------|--------|-------|---------| | DIVISION 10 | Male | Female | Male | Female | Male | Female | Male | Female | Male | Female | Unk | Mnrt | Female | Total | % | | | | | | | | Skilled (| Craft | | | | | | | | | | Current Number Workforce | 195 | 3 | 26 | 1 | 3 | | | | 1 | 1 | 29 | 32 | 5 | 259 | 0.0656 | | Percentage in Category | 75.3 | 1.2 | 10.0 | 0.4 | 1.2 | 0.0 | 0.0 | 0.0 | 0.4 | 0.4 | 11.2 | 12.4 | 1.9 | 100.0 | | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | | Over/Under Representation | 22.6 | -7.1 | -5.9 | -4.5 | -11.8 | -2.6 | -0.9 | -0.5 | -0.7 | 0.2 | 11.2 | -26.7 | -14.6 | | | | Number Needed to Reach Parity | 0 | 18 | 15 | 12 | 31 | 7 | 2 | 1 | 2 | 0 | 0 | 69 | 38 | | | | Number
Anticipated Vacancies | | | | | | | | | | | | | | 17 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.21 | 0.18 | 0.14 | 0.36 | 0.08 | 0.02 | 0.01 | 0.02 | 0.00 | 0.00 | 0.81 | 0.45 | | | | 2017 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 1 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | Servi | ce and Ma | ainte nan | ce | | | | | | | | | Current Number Workforce | | | 1 | | | | | | | | | 1 | 0 | 1 | 0.0000 | | Percentage in Category | 0.0 | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | 100.0 | | | Percentage of Availability | 20.5 | 35.4 | 10.7 | 19.1 | 5.4 | 5.3 | 1 | 1.3 | 0.3 | 0.9 | | 44 | 62 | | | | Over/Under Representation | -20.5 | -35.4 | 89.3 | -19.1 | -5.4 | -5.3 | -1.0 | -1.3 | -0.3 | -0.9 | 0.0 | 56.0 | -62.0 | | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 0 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 0 | | | Annual Placement Rate | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | **Table 5.13b Division 11 Job Placement Goals** | Table 5.13b Divisio | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | | Vacancy | |-------------------------------|-------|----------|-------|--------|-----------|-------------------------|----------|--------|------|--------|------|-------|--------|-------|---------| | Division 11 | Male | Female | | Female | | Female | Male | Female | Male | Female | Unk | Mnrt | Female | Total | % | | | | | | | Officials | and Ad | ministra | tors | | | | | | | | | Current Number Workforce | 1 | | | | | | | | | | | 0 | 0 | 1 | 0 | | Percentage in Category | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | | Percentage of Availability | 52.5 | 30 | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | | Over/Under Representation | 47.5 | -30.0 | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -17.6 | -38.5 | | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 0 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 0 | | | Annual Placement Rate | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Profess | ional | | | | | | | | | | Current Number Workforce | 33 | 6 | | 1 | | | | | | | | 1 | 7 | 40 | 0.125 | | Percentage in Category | 82.5 | 15.0 | 0.0 | 2.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.5 | 17.5 | 100.0 | | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | | Over/Under Representation | 48.0 | -27.5 | -5.1 | -8.6 | -1.3 | -1.9 | -1.6 | -1.3 | -0.2 | -0.5 | 0.0 | -20.5 | -39.8 | | | | Number Needed to Reach Parity | 0 | | 2 | 3 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 8 | 16 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 5 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.44 | 0.08 | 0.12 | 0.04 | 0.04 | 0.04 | 0.04 | 0.00 | 0.00 | 0.00 | 0.32 | 0.64 | | | | 2017 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Flacement Goal | | <u> </u> | 0 | 0 | 0 | Technic | - | 0 | 0 | ا م | U | | | | | | Current Number Workforce | 47 | 6 | | | | recinin | Jan | | 1 | | 1 | 1 | 6 | 55 | 0.1091 | | Percentage in Category | 85.5 | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.8 | 0.0 | 1.8 | 1.8 | 10.9 | 100.0 | 0.1001 | | Percentage of Availability | 25.8 | | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | 1.0 | 26.7 | 66.3 | 100.0 | | | Over/Under Representation | 59.7 | -36.4 | -5.8 | -15.3 | -0.7 | -1.7 | -1.0 | -1.2 | 1.6 | -0.8 | 1.8 | -24.9 | -55.4 | | | | Number Needed to Reach Parity | 0 | | 3 | 8 | 0.7 | 1 | 1 | 1 | 0 | 0.0 | 0 | 14 | 30 | | | | Number Anticipated Vacancies | | 20 | 3 | | - 0 | | | | - 0 | 0 | - 0 | 14 | 30 | 6 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.67 | 0.10 | 0.27 | 0.00 | 0.03 | 0.03 | 0.03 | 0.00 | 0.00 | 0.00 | 0.47 | 1.00 | 5 | | | 2017 Placement Goal | | | | | | | | | | | 0.00 | 0.47 | 1.00 | | | | | | 1 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | | | | | | 2018 Placement Goal | | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | Adm | <mark>inistrativ</mark> | e Suppo | rt | | | | | | | | | Current Number Workforce | 5 | | | | | | | | | | | 0 | 19 | 24 | 0.1250 | | Percentage in Category | 20.8 | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 79.2 | 100.0 | | | Percentage of Availability | 16.9 | | | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | | | 28.9 | 74.5 | | | | Over/Under Representation | 3.9 | | -6.8 | -16.1 | -1.2 | -2.6 | -0.5 | -1.0 | -0.2 | | 0.0 | -28.9 | 4.7 | | | | Number Needed to Reach Parity | 0 | 0 | 2 | 4 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 7 | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 3 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.00 | 0.13 | 0.27 | 0.00 | 0.07 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.47 | 0.00 | | | | 2017 Placement Goal | | 0 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2020 Placement Goal | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Table 5.13b Division 11 Job Placement Goals (continued) | Division 11 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Vacancy | |-------------------------------|-------|--------|-------|--------|-------|-----------|-------|--------|------|--------|------|-------|--------|-------|---------| | DIVISION 11 | Male | Female | Male | Female | Male | Female | Male | Female | Male | Female | Unk | Mnrt | Female | Total | % | | | | | | | | Skilled (| Craft | | | | | | | | | | Current Number Workforce | 301 | 8 | 6 | 1 | 1 | | | | 2 | | 23 | 10 | 9 | 342 | 0.1345 | | Percentage in Category | 88.0 | 2.3 | 1.8 | 0.3 | 0.3 | 0.0 | 0.0 | 0.0 | 0.6 | 0.0 | 6.7 | 2.9 | 2.6 | 100.0 | | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | | Over/Under Representation | 35.3 | -6.0 | -14.1 | -4.6 | -12.7 | -2.6 | -0.9 | -0.5 | -0.5 | -0.2 | 6.7 | -36.2 | -13.9 | | | | Number Needed to Reach Parity | 0 | 20 | 48 | 16 | 43 | 9 | 3 | 2 | 2 | 1 | 0 | 124 | 47 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 46 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.09 | 0.21 | 0.07 | 0.19 | 0.04 | 0.01 | 0.01 | 0.01 | 0.00 | 0.00 | 0.54 | 0.20 | | | | 2017 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 2 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | **Table 5.14b Division 12 Job Placement Goals** | Table 5.14b Divisio | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | | Vacancy | |---|-------|--------|-------|--------|-----------|------------|----------|--------|------|------|------|-------|-----------------|-------|--------------| | Division 12 | Male | Female | Male | Female | Male | Female | Male | Female | Male | Fem | Unk | Mnrt | Total
Female | Total | Vacancy
% | | | | | | | Officials | and Ad | ministra | tors | | | | | | | | | Current Number Workforce | 1 | | | | | | | | | | | 0 | 0 | 1 | 0 | | Percentage in Category | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | | Percentage of Availability | 52.5 | 30 | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | | 17.6 | 38.5 | | | | Over/Under Representation | 47.5 | -30.0 | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -17.6 | -38.5 | | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | | |
 | 0 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 0 | | | Annual Placement Rate | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Profess | ional | | | | | | | | | | Current Number Workforce | 36 | 8 | 2 | | | | 1 | | 1 | | | 4 | 8 | 48 | 0.0833 | | Percentage in Category | 75.0 | 16.7 | 4.2 | 0.0 | 0.0 | 0.0 | 2.1 | 0.0 | 2.1 | 0.0 | 0.0 | 8.3 | 16.7 | 100.0 | | | Percentage of Availability | 34.5 | 42.5 | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | | Over/Under Representation | 40.5 | -25.8 | -0.9 | -11.1 | -1.3 | -1.9 | 0.5 | -1.3 | 1.9 | -0.5 | 0.0 | -14.7 | -40.6 | | | | Number Needed to Reach Parity | 0 | 12 | 0 | 5 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 7 | 20 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 4 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.60 | 0.00 | 0.25 | 0.05 | 0.05 | 0.00 | 0.05 | 0.00 | 0.00 | 0.00 | 0.35 | 1.00 | | | | 2017 Placement Goal | | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Technic | cian | | | | | | | | | | Current Number Workforce | 45 | 2 | 2 | | | | | | 1 | | 1 | 3 | 2 | 51 | 0.1373 | | Percentage in Category | 88.2 | 3.9 | 3.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.0 | 0.0 | 2.0 | 5.9 | 3.9 | 100.0 | | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | | Over/Under Representation | 62.4 | -43.4 | -1.9 | -15.3 | -0.7 | -1.7 | -1.0 | -1.2 | 1.8 | -0.8 | 2.0 | -20.8 | -62.4 | | | | Number Needed to Reach Parity | 0 | 22 | 1 | 8 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 11 | 32 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 7 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.63 | 0.03 | 0.23 | 0.00 | 0.03 | 0.03 | 0.03 | 0.00 | 0.00 | 0.00 | 0.31 | 0.91 | | | | 2017 Placement Goal | | 1 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | | 0 | 0 | 0 | 0 | | 0 | 0 | | | | | | 2021 Placement Goal | | 2 | 0 | | 0 | 0 | 0 | | | 0 | 0 | | | | | | | | | | | Adm | inistrativ | e Suppo | rt | | | | | | | | | Current Number Workforce | 4 | 22 | | 1 | | | | | | 1 | | 2 | 24 | 28 | 0.1071 | | Percentage in Category | 14.3 | | 0.0 | | | 0.0 | 0.0 | 0.0 | 0.0 | | 0.0 | | 85.7 | 100.0 | | | Percentage of Availability | 16.9 | | 6.8 | | 1.2 | 2.6 | 0.5 | | | 0.5 | | 28.9 | 74.5 | | | | Over/Under Representation | -2.6 | | -6.8 | | -1.2 | -2.6 | -0.5 | | | 3.1 | 0.0 | | 11.2 | | | | Number Needed to Reach Parity | 1 | 0 | 2 | | | 1 | 0 | | | | | | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | - | | | - | 3 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.00 | 0.13 | 0.27 | 0.00 | 0.07 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.40 | 0.00 | | | | 2017 Placement Goal | | 0.00 | 1 | | 0.00 | 1 | 0.00 | | | | | | 3.00 | | | | 2017 Placement Goal | | 0 | 1 | | | 0 | 0 | | | | | | | | | | 2019 Placement Goal | | 0 | 0 | | | 0 | 0 | | | | | | | | | | 2010 Hacement Gual | | 0 | 0 | | 0 | | 0 | | | | | | | | | | 2020 Placement Cool | | | | | | | | | | | | | | | | | 2020 Placement Goal 2021 Placement Goal | | 0 | | | | 0 | 0 | | | | | | | | | Table 5.14b Division 12 Job Placement Goals (continued) | Division 12 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Vacancy | |-------------------------------|-------|--------|-------|--------|-------|-----------|----------|--------|------|------|------|-------|--------|-------|---------| | | Male | Female | Male | Female | Male | Female | Male | Female | Male | Fem | Unk | Mnrt | Female | | % | | | | | | | | Skilled (| Craft | | | | | | | | | | Current Number Workforce | 233 | 5 | 8 | | 1 | | | | 7 | | 6 | 16 | 5 | 260 | 0.0923 | | Percentage in Category | 89.6 | 1.9 | 3.1 | 0.0 | 0.4 | 0.0 | 0.0 | 0.0 | 2.7 | 0.0 | 2.3 | 6.2 | 1.9 | 100.0 | | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | | Over/Under Representation | 36.9 | -6.4 | -12.8 | -4.9 | -12.6 | -2.6 | -0.9 | -0.5 | 1.6 | -0.2 | 2.3 | -32.9 | -14.6 | | | | Number Needed to Reach Parity | 0 | 17 | 33 | 13 | 33 | 7 | 2 | 1 | 0 | 1 | 0 | 86 | 38 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 24 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.14 | 0.28 | 0.11 | 0.28 | 0.06 | 0.02 | 0.01 | 0.00 | 0.01 | 0.00 | 0.72 | 0.32 | | | | 2017 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | Servi | e and Ma | aintenan | се | | | | | | | | | Current Number Workforce | | | 1 | | | | | | | | | 1 | 0 | 1 | 0.0000 | | Percentage in Category | 0.0 | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | 100.0 | | | Percentage of Availability | 20.5 | 35.4 | 10.7 | 19.1 | 5.4 | 5.3 | 1 | 1.3 | 0.3 | 0.9 | | 44 | 62 | | | | Over/Under Representation | -20.5 | -35.4 | 89.3 | -19.1 | -5.4 | -5.3 | -1.0 | -1.3 | -0.3 | -0.9 | 0.0 | 56.0 | -62.0 | | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 0 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 0 | | | Annual Placement Rate | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | **Table 5.15b Division 13 Job Placement Goals** | Table 5.15b Divisio | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Vacancy | |-------------------------------|-------|--------|-------|--------|-----------|------------|-----------------------|--------|----------|--------|------|-------|-------|---------|---------| | DIVISION 13 | Male | Female | Male | Female | Male | Fem | Male | Female | Male | Female | Unk | Mnrt | Fem | Total | % | | Current Number Workforce | - 4 | | | | Officials | and Ad | <mark>ministra</mark> | tors | | l I | | | 0 | 4 | 0 | | | 100.0 | - 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 0 | 0 | 1 100.0 | 0 | | Percentage in Category | 100.0 | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | | Percentage of Availability | 52.5 | | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | 0.0 | 17.6 | 38.5 | | | | Over/Under Representation | 47.5 | | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -17.6 | -38.5 | | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 0 | | | Number Years to Reach Goal | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | | | Annual Placement Rate | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | - | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Profess | ional | | | | | | | | | | Current Number Workforce | 32 | | 2 | | | | | | | | | 2 | 4 | 38 | 0.1316 | | Percentage in Category | 84.2 | | 5.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 5.3 | 10.5 | 100.0 | | | Percentage of Availability | 34.5 | | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | | Over/Under Representation | 49.7 | -32.0 | 0.2 | -11.1 | -1.3 | -1.9 | -1.6 | -1.3 | -0.2 | -0.5 | 0.0 | -17.7 | -46.8 | | | | Number Needed to Reach Parity | 0 | 12 | 0 | 4 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 7 | 18 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 5 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.48 | 0.00 | 0.16 | 0.00 | 0.04 | 0.04 | 0.00 | 0.00 | 0.00 | 0.00 | 0.28 | 0.72 | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Technic | cian | | | | | | | | | | Current Number
Workforce | 52 | 4 | | | | | | | 1 | | | 1 | 4 | 57 | 0.0702 | | Percentage in Category | 91.2 | 7.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.8 | 0.0 | 0.0 | 1.8 | 7.0 | 100.0 | | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | | Over/Under Representation | 65.4 | -40.3 | -5.8 | -15.3 | -0.7 | -1.7 | -1.0 | -1.2 | 1.6 | -0.8 | 0.0 | -24.9 | -59.3 | | | | Number Needed to Reach Parity | 0 | 23 | 3 | 9 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 14 | 34 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 4 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 1.15 | 0.15 | 0.45 | 0.00 | 0.05 | 0.05 | 0.05 | 0.00 | 0.00 | 0.00 | 0.70 | 1.70 | | | | 2017 Placement Goal | | 1 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | Adm | inistrativ | e Suppo | rt | | | | | | | | | Current Number Workforce | 6 | 17 | | 2 | | | | | | | | 2 | 19 | 25 | 0.0400 | | Percentage in Category | 24.0 | 68.0 | 0.0 | 8.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 8.0 | 76.0 | 100.0 | | | Percentage of Availability | 16.9 | | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | | | 28.9 | 74.5 | | | | Over/Under Representation | 7.1 | | -6.8 | -8.1 | -1.2 | -2.6 | -0.5 | -1.0 | -0.2 | | 0.0 | -20.9 | 1.5 | | | | Number Needed to Reach Parity | 0 | | | | | 1 | 0 | | 0 | | 0 | 5 | 0 | | | | Number Anticipated Vacancies | | - | | | | | 0 | | <u> </u> | | - | | | 1 | | | Number Years to Reach Goal | | - | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.00 | 0.40 | 0.40 | 0.00 | 0.20 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.00 | 0.00 | 3 | | | 2017 Placement Goal | | 0.00 | 0.40 | 0.40 | 0.00 | 0.20 | 0.00 | | 0.00 | | 0.00 | 1.00 | 0.00 | | | | 2017 Placement Goal | | 0 | | | 0 | 0 | 0 | | 0 | | 0 | | | | | | 2019 Placement Goal | | 0 | | | | 0 | 0 | | 0 | | 0 | 2020 Placement Goal | | 0 | | | | 0 | 0 | | 0 | | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Table 5.15b Division 13 Job Placement Goals (continued) | Division 13 | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Fem | Asian
Male | Asian
Female | AIAN
Male | AIAN
Female | Ethn
Unk | Total
Mnrt | Total
Fem | Total | Vacancy
% | |-------------------------------|---------------|-----------------|---------------|-----------------|--------------|-------------|---------------|-----------------|--------------|----------------|-------------|---------------|--------------|-------|--------------| | | Wate | Terriale | Wate | Temale | wate | Skilled | | Temale | Wate | remale | OHK | Milit | 10111 | | 70 | | Current Number Workforce | 304 | 7 | 8 | 2 | 1 | | | | 9 | | 2 | 20 | 9 | 333 | 0.0450 | | Percentage in Category | 91.3 | 2.1 | 2.4 | 0.6 | 0.3 | 0.0 | 0.0 | 0.0 | 2.7 | 0.0 | 0.6 | 6.0 | 2.7 | 100.0 | | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | | Over/Under Representation | 38.6 | -6.2 | -13.5 | -4.3 | -12.7 | -2.6 | -0.9 | -0.5 | 1.6 | -0.2 | 0.6 | -33.1 | -13.8 | | | | Number Needed to Reach Parity | 0 | 21 | 45 | 14 | 42 | 9 | 3 | 2 | 0 | 1 | 0 | 110 | 46 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 15 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.28 | 0.60 | 0.19 | 0.56 | 0.12 | 0.04 | 0.03 | 0.00 | 0.01 | 0.00 | 1.47 | 0.61 | | | | 2017 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | **Table 5.16b Division 14 Job Placement Goals** | Division 14 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Vacancy | |---|-------|--------|-------------|--------|-----------|-------------------------|-----------|--------|------|--------|------|-------|--------|-------|---------| | 2.11.5.0 1.1 | Male | Female | Male | Female | Male | Female | Male | Female | Male | Female | Unk | Mnrt | Female | . 0 | % | | Current Number Workforce | - 1 | | | | Officials | s and Ad | m inistra | ors | | | | 0 | 0 | 1 | 1 | | | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 0 | | ' | | Percentage in Category | 100.0 | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | | Percentage of Availability | 52.5 | | 5.4 | 6.3 | 2 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | 0.0 | 17.6 | 38.5 | | | | Over/Under Representation | 47.5 | | -5.4 | -6.3 | -2.0 | -1.1 | -1.3 | -0.8 | -0.4 | -0.3 | 0.0 | -17.6 | -38.5 | | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 1 | | | Number Years to Reach Goal | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | 1 | | | Annual Placement Rate | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | 2017 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Profess | ional | | | | | | | | | | Current Number Workforce | 36 | | | | | | | | | | 1 | 0 | 5 | 42 | 0.2381 | | Percentage in Category | 85.7 | 11.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.4 | 0.0 | 11.9 | 100.0 | | | Percentage of Availability | 34.5 | | 5.1 | 11.1 | 1.3 | 1.9 | 1.6 | 1.3 | 0.2 | 0.5 | | 23 | 57.3 | | | | Over/Under Representation | 51.2 | | -5.1 | -11.1 | -1.3 | -1.9 | -1.6 | -1.3 | -0.2 | -0.5 | 2.4 | -23.0 | -45.4 | | | | Number Needed to Reach Parity | 0 | 13 | 2 | 5 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 10 | 19 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 10 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.26 | 0.04 | 0.10 | 0.02 | 0.02 | 0.02 | 0.02 | 0.00 | 0.00 | 0.00 | 0.20 | 0.38 | | | | 2017 Placement Goal | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Technic | cian | | | | | | | | | | Current Number Workforce | 56 | 1 | 1 | | | | 1 | | 3 | 1 | 1 | 6 | 2 | 64 | 0.0625 | | Percentage in Category | 87.5 | 1.6 | 1.6 | 0.0 | 0.0 | 0.0 | 1.6 | 0.0 | 4.7 | 1.6 | 1.6 | 9.4 | 3.1 | 100.0 | | | Percentage of Availability | 25.8 | 47.3 | 5.8 | 15.3 | 0.7 | 1.7 | 1 | 1.2 | 0.2 | 0.8 | | 26.7 | 66.3 | | | | Over/Under Representation | 61.7 | -45.7 | -4.2 | -15.3 | -0.7 | -1.7 | 0.6 | -1.2 | 4.5 | 0.8 | 1.6 | -17.3 | -63.2 | | | | Number Needed to Reach Parity | 0 | 29 | 3 | 10 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 11 | 40 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 4 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 1.45 | 0.15 | 0.50 | 0.00 | 0.05 | 0.00 | 0.05 | 0.00 | 0.00 | 0.00 | 0.55 | 2.00 | | | | 2017 Placement Goal | | 1 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | Adm | <mark>inistrativ</mark> | e Suppo | rt | | | | | | | | | Current Number Workforce | 7 | 23 | | | | | | | | | | 0 | 23 | 30 | 0.1000 | | Percentage in Category | 23.3 | 76.7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 76.7 | 100.0 | | | Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | | 28.9 | 74.5 | | | | Over/Under Representation | 6.4 | 22.4 | -6.8 | -16.1 | -1.2 | -2.6 | -0.5 | -1.0 | -0.2 | -0.5 | 0.0 | -28.9 | 2.2 | | | | Number Needed to Reach Parity | 0 | 0 | 2 | 5 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 9 | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 3 | | | | | | | | | | | | | | | | | 5 | | | Number Years to Reach Goal | | | | 0.00 | | 0.07 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.60 | 0.00 | | | | Number Years to Reach Goal Annual Placement Rate | | 0.00 | 0.13 | 0.33 | 0.00 | 0.07 | | | | | | | | | | | | | | | | | | | 0 | n | 0 | 0 | | | | | | Annual Placement Rate | | 0.00 | 1 | 1 | | 1 0.07 | 0.00 | 0 | 0 | 0 | 0 | | | | | | Annual Placement Rate 2017 Placement Goal | | 0 | 1 | 1 | 0 | 1 | 0 | | | | | | | | | | Annual Placement Rate
2017 Placement Goal
2018 Placement Goal | | 0 | 1
1
0 | 1 1 | 0 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | Table 5.16b Division 14 Job Placement Goals (continued) | Division 14 | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Vacancy | |-------------------------------|-------|--------|-------|--------|-------|-----------|----------|--------|------|--------|------|-------|--------|-------|---------| | |
Male | Female | Male | Female | Male | Female | Male | Female | Male | Female | Unk | Mnrt | Female | | % | | | | | _ | | | Skilled (| | | | | | | | | | | Current Number Workforce | 306 | 1 | 6 | | 1 | | 1 | | 14 | 1 | 11 | 23 | 2 | 341 | 0.1026 | | Percentage in Category | 89.7 | 0.3 | 1.8 | 0.0 | 0.3 | 0.0 | 0.3 | 0.0 | 4.1 | 0.3 | 3.2 | 6.7 | 0.6 | 100.0 | | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | | Over/Under Representation | 37.0 | -8.0 | -14.1 | -4.9 | -12.7 | -2.6 | -0.6 | -0.5 | 3.0 | 0.1 | 3.2 | -32.4 | -15.9 | | | | Number Needed to Reach Parity | 0 | 27 | 48 | 17 | 43 | 9 | 2 | 2 | 0 | 0 | 0 | 110 | 54 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 35 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.15 | 0.27 | 0.10 | 0.25 | 0.05 | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | 0.63 | 0.31 | | | | 2017 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 1 | 2 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 2 | 2 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | Servi | e and Ma | aintenan | ce | | | | | | | | | Current Number Workforce | 2 | | | | | | | | | | 1 | 0 | 0 | 3 | 0.3333 | | Percentage in Category | 66.7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 33.3 | 0.0 | 0.0 | 100.0 | | | Percentage of Availability | 20.5 | 35.4 | 10.7 | 19.1 | 5.4 | 5.3 | 1 | 1.3 | 0.3 | 0.9 | | 44 | 62 | | | | Over/Under Representation | 46.2 | -35.4 | -10.7 | -19.1 | -5.4 | -5.3 | -1.0 | -1.3 | -0.3 | -0.9 | 33.3 | -44.0 | -62.0 | | | | Number Needed to Reach Parity | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 1 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.20 | 0.00 | 0.20 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | 2017 Placement Goal | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | **Table 17a: DMV Job Placement Goals** | DMV | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Vacancy | |--|---------------|--------------|-------------|--------------|-----------|-------------|------------|-------------|------|--------|------|--------------|--------|-------|---------| | | Male | Female | Male | Female | | Female | Male | Fem | Male | Female | Unk | Mnrt | Female | | % | | | | _ | | | Officials | s and Ad | m inistrat | ors | | | _ | _ | | | | | Current Number Workforce | 4 | 3 | | 1 | | | 1 | | | | 2 | 2 | 4 | 11 | 0.0000 | | Percentage in Category | 36.4 | 27.3 | 0.0 | 9.1 | 0.0 | 0.0 | 9.1 | 0.0 | 0.0 | 0.0 | 18.2 | 18.2 | 36.4 | 100.0 | | | Percentage of Availability | 52.5 | 30.0 | 5.4 | 6.3 | 2.0 | 1.1 | 1.3 | 0.8 | 0.4 | 0.3 | 40.0 | 17.6 | 38.5 | | | | Over/Under Representation | -16.1 | -2.7 | -5.4 | 2.8 | -2.0 | -1.1 | 7.8 | -0.8 | -0.4 | -0.3 | 18.2 | 0.6 | -2.1 | | | | Number Needed to Reach Parity | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 1 | | | Number Years to Reach Goal | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 5 | | | Annual Placement Rate | | 0.00 | 0.20 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 2017 Placement Goal
2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | - | 0 | 0 | 0 | 0 | 0 | | | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal
2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Macement Goal | | 0 | U | U | U | | | U | U | U | U | | | | | | O many t Newstree Manufacture | 454 | 040 | 50 | 400 | | Profess | | | | | 444 | 000 | 440 | 700 | 0.4404 | | Current Number Workforce | 154 | 219 | 59 | 180 | 6 | 13 | 3 | 1 | 1 | 3 | 144 | 266 | 416 | 783 | | | Percentage in Category | 19.7 | 28.0
42.5 | 7.5
5.1 | 23.0 | 0.8 | 1.7 | 0.4 | 0.1 | 0.1 | 0.4 | 18.4 | 34.0
23.0 | 53.1 | 100.0 | | | Percentage of Availability | 34.5 | | | | 1.3 | | 1.6 | 1.3
-1.2 | | 0.5 | 40.4 | | 57.3 | | | | Over/Under Representation | -14.8 | -14.5 | 2.4 | 11.9 | -0.5 | -0.2 | -1.2 | | -0.1 | -0.1 | 18.4 | 11.0 | -4.2 | | | | Number Needed to Reach Parity | 0 | 114 | 0 | 0 | 4 | 2 | 10 | 9 | 1 | 1 | 0 | 0 | 33 | 00 | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 88 | | | Number Years to Reach Goal | | 0.00 | 0.00 | 0.00 | 0.04 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 5 | | | Annual Placement Rate 2017 Placement Goal | | 0.26 | 0.00 | 0.00 | 0.01 | 0.00 | 0.02 | 0.02 | 0.00 | 0.00 | 0.00 | 0.00 | 0.08 | | | | 2017 Placement Goal | | 5 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 5 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 4 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Flacement Goal | | | 0 | 0 | 0 | Technic | - | 0 | 0 | 0 | 0 | | | | | | Current Number Workforce | 1 | 40 | | 45 | | recinii | Jan | | | | 4 | 45 | 33 | 25 | 0.0286 | | | 1 | 18 | 0.0 | 15 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1 | 15 | | 35 | | | Percentage in Category | 2.9 | 51.4 | 0.0 | 42.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.9 | 42.9 | 94.3 | 100.0 | | | Percentage of Availability | 25.8
-22.9 | 47.3
4.1 | 5.8
-5.8 | 15.3
27.6 | 0.7 | 1.7
-1.7 | -1.0 | 1.2
-1.2 | -0.2 | 0.8 | 2.9 | 26.7
16.2 | 28.0 | | | | Over/Under Representation | -22.9 | 4.1 | -5.8 | 0 | -0.7
0 | -1.7 | -1.0 | -1.2 | -0.2 | -0.8 | 2.9 | 16.2 | 28.0 | | | | Number Needed to Reach Parity Number Anticipated Vacancies | U | 0 | | 0 | 0 | ' | 0 | 0 | 0 | U | 0 | U | U | 1 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.00 | 0.40 | 0.00 | 0.00 | 0.20 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 2017 Placement Goal | | 0.00 | 1 | 0.00 | 0.00 | 1 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 2018 Placement Goal | | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | - | - | - | | tective S | | | | - | | | | | | | Current Number Workforce | 132 | 23 | 12 | 5 | | | 2 | | | | 8 | 22 | 28 | 185 | 0.0044 | | Percentage in Category | 71.4 | 12.4 | 6.5 | 2.7 | 1.6 | 0.0 | 1.1 | 0.0 | 0.0 | 0.0 | 4.3 | 11.9 | 15.1 | 100.0 | | | Percentage of Availability | 57.2 | | 16.2 | 9.8 | 2.0 | 0.8 | 0.4 | 0.0 | 0.6 | 0.0 | 7.5 | 30.1 | 23.6 | 100.0 | | | Over/Under Representation | 14.2 | -0.3 | -9.7 | -7.1 | -0.4 | -0.8 | 0.7 | -0.1 | -0.6 | -0.2 | 4.3 | -18.2 | -8.5 | | | | Number Needed to Reach Parity | 0 | 0.0 | | 13 | 1 | 1 | 0.7 | 0.1 | | 0.2 | 0 | 34 | 16 | | | | | 0 | - | 10 | 10 | | | - | - 0 | | 0 | | 01 | 10 | 15 | | | Number Anticipated Vacancies | | | | | | | | | | | | | | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | | | | Number Years to Reach Goal | | 0.00 | 0.24 | 0.17 | 0.01 | 0.01 | 0.00 | 0.00 | 0.01 | 0.00 | በ በበ | 0.45 | U 31 | 5 | | | Number Years to Reach Goal Annual Placement Rate | | 0.00 | 0.24 | 0.17 | 0.01 | 0.01 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.45 | 0.21 | 5 | | | Number Years to Reach Goal
Annual Placement Rate
2017 Placement Goal | | 0 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0.45 | 0.21 | 5 | | | Number Years to Reach Goal Annual Placement Rate 2017 Placement Goal 2018 Placement Goal | | 0 | 1 | 1 | 1 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0.45 | 0.21 | 5 | | | Number Years to Reach Goal
Annual Placement Rate
2017 Placement Goal | | 0 | 1
1
1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0.45 | 0.21 | 5 | | Table 5.17b: DMV Job Placement Goals (continued) | DMV | White | White | Black | Black | Hisp | Hisp | Asian | Asian | AIAN | AIAN | Ethn | Total | Total | Total | Vacancy | |-------------------------------|-------|--------|-------|--------|-------|------------|---------|-------|------|--------|------|-------|--------|-------|---------| | 2 | Male | Female | Male | Female | Male | Female | Male | Fem | Male | Female | Unk | Mnrt | Female | | % | | | | | | | Adm | inistrativ | e Suppo | rt | | | | | | | | | Current Number Workforce | 24 | 138 | 27 | 155 | 2 | 9 | | 4 | | 2 | 49 | 199 | 308 | 410 | 0.1488 | | Percentage in Category | 5.9 | 33.7 | 6.6 | 37.8 | 0.5 | 2.2 | 0.0 | 1.0 | 0.0 | 0.5 | 12.0 | 48.5 | 75.1 | 100.0 | | | Percentage of Availability | 16.9 | 54.3 | 6.8 | 16.1 | 1.2 | 2.6 | 0.5 | 1 | 0.2 | 0.5 | | 28.9 | 74.5 | | | | Over/Under Representation | -11.0 | -20.6 | -0.2 | 21.7 | -0.7 | -0.4 | -0.5 | 0.0 | -0.2 | 0.0 | 12.0 | 19.6 | 0.6 | | | | Number Needed to Reach Parity | 45 | 85 | 1 | 0 | 3 | 2 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 61 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.28 | 0.00 | 0.00 | 0.01 | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 2017 Placement Goal | | 3 | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 3 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 3 |
0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Skilled (| Craft | | | | | | | | | | Current Number Workforce | 2 | | 2 | | | | | | | | 1 | 2 | 0 | 5 | 0.2000 | | Percentage in Category | 40.0 | 0.0 | 40.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 20.0 | 40.0 | 0.0 | 100.0 | | | Percentage of Availability | 52.7 | 8.3 | 15.9 | 4.9 | 13 | 2.6 | 0.9 | 0.5 | 1.1 | 0.2 | | 39.1 | 16.5 | | | | Over/Under Representation | -12.7 | -8.3 | 24.1 | -4.9 | -13.0 | -2.6 | -0.9 | -0.5 | -1.1 | -0.2 | 20.0 | 0.9 | -16.5 | | | | Number Needed to Reach Parity | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | | | Number Anticipated Vacancies | | | | | | | | | | | | | | 1 | | | Number Years to Reach Goal | | | | | | | | | | | | | | 5 | | | Annual Placement Rate | | 0.00 | 0.00 | 0.00 | 0.20 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.20 | | | | 2017 Placement Goal | | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2018 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2019 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2020 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2021 Placement Goal | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | # **SECTION VI** Monitoring Procedures Good Faith Efforts Program Activities to Address Concerns #### MONITORING PROCEDURES #### **Internal Monitoring** An internal monitoring and evaluation system to audit personnel policy, practices, and decisions is essential to ensure non-discrimination and the achievement of objectives and timetables. Additionally, an evaluation of progress is essential for assessing the overall effectiveness of the Department's AAP and providing data upon which to base recommendations for future actions. To carry out these objectives, the Department's monitoring and evaluation procedures include the following: - A quarterly review and evaluation of the Department's AAP and all EEO/AA program activities by the Internal EEO Unit with an annual summary to FHWA. - Quarterly analysis of trends in workforce, hiring, promotions, and disciplinary actions with a quarterly report to the Chief Deputy Secretary. - Quarterly meetings with the Secretary of Transportation on progress and recommendations for problem areas. - Quarterly attendance of Executive Leadership Team Meetings on progress and recommendations for problem areas. - Annual assistance to management in establishing goals and objectives for the coming review cycle. ## **On-Site Evaluations** EEO staff has begun routinely conducting on-site evaluations of the Department's business units. Prior to an on-site evaluation, EEO staff runs reports (B0178-F: Over/Under Representation, B0031: New Hire and Promotions, B0161: Employee Head Count Over Time, and B0051: Disciplinary Actions) and then analyzes report data (new hire, promotions, separations, and disciplinary actions) for the business units that report directly to the Secretary, the units that report directly to the Chief Deputy, and each highway division. Staff then analyzes the data from these reports to determine 1) organizational units with disproportionately higher disciplinary actions issued to minorities and females compared to their workforce representation; 2) organizational units with substantially lower minority and female representation compared to the number and percent expected based on the labor force; and 3) other anomalies adversely impacting any other term or condition of employment. After performing the analyses to determine which units to conduct on-site evaluations on, staff: - 1. Sets up and conducts outreach calls to the unit heads to preview the contents of the formal notification letters; - 2. Sends follow-up emails with the points made on the calls and requests dates to conduct the onsite evaluations; and - 3. Sends the formal notification letters. During the opening conference of an on-site visit, EEO staff provides an overview of the on-site evaluation process, reviews the selection criteria, reviews report data, provides internal EEO program updates and reminders, provides the EEO Policy Statement and FAQ handouts, and provides an overview of next steps with upper management and any other employees management invites to attend the opening conference. (Future on-site evaluations will also include a discussion of the AAP once it is approved by FHWA.) As part of the EEO program updates, EEO staff iterates FHWA's concern that disciplinary actions be issued fairly and consistently. After the opening conferences, the EEO Specialists spend the remainder of the day interviewing both management and randomly-selected employees, using a standard set of questions for management and a slightly different standard set of questions for non-supervisory employees. The answers provided by each are analyzed, and redacted, sanitized versions (to disguise identities) are included in the respective on-site evaluation final reports. EEO staff reviews and analyzes data collected onsite and then prepares draft On-Site Evaluation Final Reports for each business unit evaluated. The draft reports consist of five parts: - 1. **Introduction,** which describes the purpose of the on-site evaluation, identifies the selection criteria, explains that findings and conclusions are based on research and analysis, and identifies the opening conference attendees. - 2. **Findings**, which summarizes management and non-supervisory employee interviews, provides overviews of the business unit's workforce representation (including over/under representation), new hires, promotions, and disciplinary actions, including trends. - 3. **Conclusions,** which describe areas that need work. - 4. **Recommendations**, which include a description of actions that can be taken to improve the EEO posture. - 5. **Exhibits**, which include summaries of the management and non-supervisory employee interviews, over/under representation reports for the FFY, new hire and promotions reports for the FFY, disciplinary actions issued during the FFY, and the attendance records. Business unit heads review the draft final reports. Afterwards, EEO staff conducts a close-out conference call with the unit heads and anyone else management invites to attend. Once the business unit heads and EEO staff discuss and agree with the findings, conclusions, and recommendations of the reports, the business unit heads sign and return commitments to work on specific areas. EEO staff communicates with the business units quarterly, providing reports showing over/under representation and reporting on the ethnicity, gender, and types of disciplinary actions being issued. EEO staff requests that the workforce representation reports appear on meeting agendas quarterly. The disciplinary action reports are to be shared with management as appropriate. Business units are also asked to consult with EEO staff to find ways to increase minorities and females in their applicant pools. In addition, EEO staff schedules conference calls biannually to discuss any other relevant information or concerns with the business units. The onsite evaluations yield information to address areas of disproportionate workforce representation of minorities and females and the disproportionate disciplinary actions administered to minorities, especially black males. Some of the corrective actions that EEO staff routinely recommends to management to address these issues consist of the following: - 1. Work with an EEO Specialist in NCDOT's OCR to review disciplinary actions quarterly. - 2. Work with NCDOT's Human Resources, Talent Management, Engineering Associate Program, and Historically Black Colleges and Universities/Minority Institutions of Higher Education (HBCU/MIHE) internship program to attract minority and female applicants for vacant positions. - 3. Notify minority- and female-based organizations of temporary position opportunities in an effort to increase the number of minority and female temporary employees. - 4. Hiring managers ask for referrals from their current employees for open positions. - 5. Hiring managers provide career development counseling to employees with outcomes documented in the training plan, which is usually completed during the completion of the VIP performance planning stage. The expected result is a pool of career applicants that can be considered for promotion. (This recommendation is with the understanding that career development is an individual responsibility.) - 6. OCR provides training for supervisors and managers on the Affirmative Action Program, EEO-related policies, discrimination complaint filing procedures, and EEO contact information. - 7. Management include the over/under representation reports on its meeting agendas quarterly. The opening conferences with management and other invited employees serve as an excellent platform to promote EEO awareness, its program, its staff, and its programmatic functions. The meetings represent an opportunity to establish positive working relationships with management and the business unit employees. This relationship-building should foster collaborative efforts in the future. Overall, onsite evaluation meetings appear to be well received by management and most employees. ## **External Monitoring** An external monitoring system is essential to ensure fulfillment of NCDOT's responsibilities with respect to Federal regulations (Title 23 CFR Part 230, Part II). The FHWA Division Office monitors NCDOT's Internal EEO/AA Program to ensure program compliance and achievement of objectives and timetables. Additionally, FHWA's evaluation of progress is crucial for assessing the overall effectiveness of the Department's EEO/AA Program and providing data upon which to base recommendations for future actions. #### **FHWA Annual Review Process** After the end
of each Federal fiscal year (October 1 – September 30), NCDOT must submit an annual report of the status of its Internal EEO program to the North Carolina FHWA Division Office. The annual report provides FHWA with an overview of the current status of the program including accomplishments, observations, challenges, adverse impact analysis of employment actions and a work plan for the upcoming year. After review of the annual report, FHWA conducts an on-site meeting with the Internal EEO Unit and then prepares a report that outlines program observations, deficiencies, and recommendations for improvement/compliance. FHWA submits the report to the NCDOT Secretary of Transportation for his review and response. Based upon a favorable response from the Secretary, FHWA will then approve NCDOT's EEO program for another year. #### **GOOD FAITH EFFORTS** # **Affirmative Action Program Accomplishments** NCDOT strives to ensure that we have a workforce that reflects the diversity of our state. To achieve that goal, we make a continuous effort to improve our Affirmative Action Program. In addition to our recruitment and outreach activities and making plans for continuous improvement, we have engaged in other activities that enable us to build a better program. In compliance with regulatory requirements, NCDOT monitors our Affirmative Action/Equal Employment Opportunity programs to acknowledge our achievements, identify our challenges, and devise recommendations and action plans for continual improvement to ensure program success. The Internal EEO Unit is directed by an EEO Manager/Affirmative Action Officer and divided into three sections: the Affirmative Action section, the EEO Investigations section, and the Americans with Disabilities Act (ADA) section. Each section employs two full time EEO/ADA Specialists and additional positions have been requested in order to fulfill our EEO/AAP/ADA requirements and move our programs in a positive direction. # Accountability Each manager and supervisor is assigned the "EEO Compliance" goal in the Department's on-line Valuing Individual Performance (VIP) performance management system annually. This performance measure applies to all managers and supervisors who are responsible for hiring, training, assignment, layoff, termination, or other employment decisions. Managers and supervisors are required to distribute and review all EEO- related policies with staff in a meeting, post the current EEO policies in the workplace, and complete the task within the performance cycle. After the EEO policy meeting, participants complete the EEO Compliance curriculum in the on-line NC Learning Center. The compliance of managers and supervisors is evaluated in the VIP system. Evaluating supervisors can verify performance through the NC Learning Center by determining the percentage of a manager's subordinates who completed the EEO compliance curriculum. # **Recruitment, Selection and Hiring** It is the policy of the North Carolina Department of Transportation to maintain a selection system that will give equal employment opportunity to all applicants without regard to race, religion, color, national origin, sex, age, disability, or political affiliation/influence and will be based solely on job-related criteria. The recruitment and selection process will comply with all Federal and State laws, regulations, and policies. The Department's recruitment procedures are designed to attract a diverse pool of applicants to all occupational categories. For example, the Transportation Engineering Associate (TEA) Program serves as a recruitment tool for minority and female engineers. NCDOT also has hiring procedures to ensure that employment conditions and information are presented consistently along with selection procedures to ensure that all of the steps are nondiscriminatory and job related. NCDOT shall meet its workforce needs through a systematic recruitment and selection process designed to identify, attract, select, and retain the most qualified applicants. A selection decision shall not be made that constitutes unlawful discrimination or retaliation in violation of Federal or State laws. Vacant positions are posted on the Department's and/or Office of State Human Resources' website to ensure open and fair competition for all interested employees and applicants. The recruitment and selection process is consistently applied, non-discriminatory, promotes open and fair competition, and results in the creation of a diverse workforce. A vacancy posting is an announcement that includes (1) classification title, (2) salary grade and range, (3) essential functions of the position, (4) knowledge, skills, and abilities, in addition to the minimum training and education position requirements, (5) application period, and (6) appropriate contact information. An employee or applicant must possess at least the minimum qualifications to be deemed qualified for the position. Additional minimum qualifications, if any, must also be met. Unless otherwise approved by the Secretary, the minimum vacancy posting period is ten (10) work days. Upon approval to post, the hiring manager is provided written notification of the demographic groups that are underrepresented, along with options for targeted recruitment. Applications for all postings are submitted to the Qualifications, Salary, & Policy Review section of the Human Resources Division. This section, after the closing date of the vacancy announcement, reviews the credentials of each applicant against the training, education, knowledge, skills, and abilities required by the posted position. From those applicants who meet the minimum qualifications, a second screening is conducted to determine the most qualified candidates. (See footnote 5.) The individual selected for the vacant position is chosen from the qualified applicants. Interviewers are required to successfully complete the Department's Merit Based Hiring policy and procedures training before engaging in the interview process. Interviewers are also trained to use the same set of objective questions for females, minorities, and the disabled that they use for all others. Records consisting of the interview questions asked and corresponding responses are to be maintained by the hiring authority. The Human Resources Division uses an applicant tracking system referred to as NEOGOV to identify the race and gender of each applicant, as well as whether the applicant is unqualified, qualified, or most qualified. The applicant tracking system is instrumental in identifying the classification title of the vacant position, number of applicants interviewed, and number or non-existence of underrepresented women, minorities, and disabled applicants. This data is essential in isolating job categories and titles of which women, minorities, and disabled applicants are underrepresented. The hiring entity completes the EEO Notification Form that identifies the underrepresentation of protected groups for the posted vacancy. New hire and promotion selection rates are determined and analyzed by both total new hires and promotions. In cases of underrepresentation, if a member of a protected group is not hired or promoted, a reason by the hiring entity is documented and made a part of the hiring package. The NCDOT recruitment activity ensures good faith with the spirit of affirmative action and equal employment opportunity and includes the following recruitment processes: - Review and monitor recruitment procedures to abolish any discriminatory practice which may exist. - Review all recruitment literature to ensure that it includes and is relevant to all employees. - Institute measures that will improve NCDOT's recruitment process as it relates to the establishment of program objectives. - Specify measures for initiating and maintaining contact with recruitment resources and informing these resources of employment opportunities, particularly in management, professional and technical level positions. These recruitment resources should include professional minority and female organizations, colleges and universities, churches, and professional minority and female media outlets and publications. Posted vacancies are listed on the NCDOT and OSHR websites. Studies have shown that discriminatory practices occur more often in the selection process than in any other area of employment practices. The NCDOT's Merit Based Hiring Policy includes procedures to review and evaluate each step of the selection process to assure job requirements, selection procedures, hiring standards, and placement processes contribute to the achievement of program objectives and does not discriminate on the basis of race, color, national origin, political affiliation, religion, sex, age, and disability. These selection and hiring processes ensure the following: - A job analysis is conducted to establish job-related qualifications statements, selection criteria, and training needs. - Cooperation is maintained with the Office of State Human Resources or other trained resources regarding the review and validation of written tests, interviews, or other selection devices. - All employees who interview applicants for employment are trained in proper interviewing techniques. The State's Merit Based Hiring policy, which is available under the "Policies" tab on OSHR's website at: http://oshr.nc.gov/, sets forth our commitment to EEO for all qualified persons and states that positive efforts will be made to recruit qualified individuals including minorities, women, and persons with disabilities for applicant pools. Hiring managers do not receive the race and gender information of applicants due to our Merit Based Hiring Policy; however, the AAP section of the Internal EEO Unit can determine if the vacant position is an underrepresented classification and work with the hiring manager and HR to increase the success rate for the Department's EEO/AA
goals and objectives. Additionally, AAP staff communicates quarterly with organizational units to make the hiring managers aware of underrepresentation. Hiring managers are advised to increase their applicant pool by focusing recruitment efforts on minorities and women and are directed to select the most qualified candidate. Human Resources, with the assistance of the Affirmative Action Officer, must always make a good faith effort to attain a diverse applicant pool for each posted position. To ensure that a diverse applicant pool is attained, HR can focus recruitment on underrepresented groups. HR consistently maintains connections with the following minority and female organizations for recruitment purposes: Women's Transportation Seminar (WTS) https://www.wtsinternational.org/professional-development/career-center/ National Society of Black Engineers https://www.nsbe.org/ Society of Women Engineers http://societyofwomenengineers.swe.org/ Women in Engineering (NC State) https://www.engr.ncsu.edu/womeninengineering/ **HBCU Connect** http://hbcuconnect.com/ National Associate of Black Accountants (NABA) http://www.nabainc.org/ National Forum for Black Public Administrators http://www.nfbpa.org/i4a/pages/index.cfm?pageID=3916 National Association of Asian American Professionals http://www.naaap.org/ Association of Latino Professionals in Finance & Accounting http://www.alpfa.org/ Diversity Inc. http://www.diversityinc.com/ **Recruit Military** http://recruitmilitary.com/ The Conference of Minority Transportation Officials http://www.comto.org/ Mosaic Metier (Diversity Recruitment Site) http://www.mosaicmetier.com/ #### Hire Heroes http://jobs.hireheroesusa.org/ Once positions are filled, applicant EEO data is tracked so that it can be analyzed for the purpose of assessing our programs toward meeting our affirmative action goals and setting new goals. An applicant flow analysis is performed and used to identify positions that have the greatest difficulty in attracting minority and female candidates. The AAP section of the Internal EEO Unit plans to then evaluate recruitment strategies and selection procedures and collaborate with HR to ensure necessary changes made to meet our Job Placement Goals ## **Promotions** Promotional priority is given to all current State employees who have achieved career status. Promotional priority consideration shall be provided if it is determined that an eligible employee and an outside applicant have substantially equal qualifications. If so, the eligible employee is offered the job over an outside applicant. # **Training** **Employee Development Training**: The Department's training courses are designed to accomplish career development objectives for all of its employees in an effort to bolster advancement opportunities. The Office of Civil Rights and the Human Resources Division provide in-service training to all Department employees. OCR in collaboration with the Human Resources shall ensure all employees attend diversity training. The Department's training policies and procedures are designed to enhance employee development and advancement opportunities. This EEO/AAP program provides the basis for the following monitoring activities: - The representation of minorities and females in training is periodically reviewed by OCR. The goal of the Department is that training be at least equal to their representation in the workforce. - Supervisors and managers who have input into the selection process have attended Equal Opportunity/Affirmative Action training. OCR conducts Equal Opportunity/Affirmative Action training. - NCDOT shall enroll each newly appointed supervisor or manager within one year of appointment in the Equal Employment Opportunity training offered or approved by the Office of State Human Resources pursuant to N.C.G.S. §126-16.1. - Supervisory personnel counsel and provide career guidance to employees through explanations of classifications requirements and through discussion of how an employee may meet the minimum position qualifications to help facilitate the upward mobility of minorities and females. *Internal Training:* The Office of State Human Resources has developed and implemented a mandatory EEO training program for managers and supervisors. The training course, EEOI (Equal Employment Opportunity Institute), covers lessons on the EEO and Affirmative Action programs, applying affirmative action in hiring, civil rights laws, enforcement agencies, and how the complaint and accommodation request processes work. The program also covers the value of diversity, skills for tolerance, perceptions, primary and secondary dimensions of diversity, workplace harassment laws and forms of harassment. N.C.G.S. §126.16.1 requires newly appointed supervisors or managers to enroll in EEO training offered or approved by OSHR within one year. The Internal EEO Unit also provides training upon request. Completion of the online training class, Diversity for Today's Employee, is mandatory for all NCDOT employees. All NCDOT employees have access to their training history and the ability to request training online through the Department's Learning Management System (LMS). Employees discuss and plan developmental opportunities in their Employee Training and Development Plan with supervisors. Employees are encouraged to use this opportunity to put their career paths in action by formally requesting the training and career development opportunities needed to accomplish their career objectives. Table 6.1 below illustrates the number of classes taken by employees by race and gender for the State FY 2013. | Table 6.1 | | | | | | | |------------------------------|-----------------------|----------------|----------------|-------------|--------|----------| | | Tr | aining Diversi | ty Analysis* | 0 | 0 | N | | Race | Total | Male | Female | % by Race | % Male | % Female | | White | 40360 | 32879 | 7481 | 75% | 61% | 14% | | Black | 8597 | 6106 | 2491 | 16% | 11% | 5% | | Hispanic | 706 | 509 | 197 | 1% | 1% | 0% | | Asian | 784 | 557 | 227 | 1% | 1% | 0% | | American Indian | 1097 | 996 | 101 | 2% | 2% | 0% | | Other | 2349 | 1792 | 557 | 4% | 3% | 1% | | Total | 53893 | 42839 | 11054 | | | | | Source: LMS Training Profile | es Report - Training | Diversity Ana | lysis 7/1/2012 | 2-6/30/2013 | | | | * Report results=the number | er of classes taken b | y employees | | | | | **External Training:** Many employees require external training to remain certified or competent in their areas of expertise. These employees are encouraged to use the LMS system to request external learning opportunities. All six EEO/ADA Specialists in Internal EEO attend training annually to increase knowledge, skills and ability in their respective areas of EEO expertise. # **Upward Mobility Programs** **Summer Engineering Assistants Program:** The Summer Engineering Assistants Program offers civil, environmental or biological engineering students in good academic standing the opportunity to work one summer or consecutive summers as interns in the engineering field. Students learn about the work performed at NCDOT and gain valuable experience that counts toward eligibility for permanent employment. Based on need, there may be internship positions available for other majors as well. Positions are located statewide. Job locations depend on the availability and location of current construction projects, job requirements, and the students' needs and interests. These are paid internships. **Transportation Engineering Associates (TEA) Program:** This 18-24 month training and career development program was designed to accomplish three major goals for entry-level civil, environmental or biological engineers: - Orient the newly graduated engineer on the major functions and organization of the various highway units. - Provide a career development plan and training program that gives the associate a broad background and practical application of highway engineering. - Provide the NCDOT with a reservoir of professionally trained and experienced engineers who can assume management responsibilities with confidence. The TEA Program training schedule starts in **January** and **June** of each year. The associate's major area of interest is determined through counseling, and the department's major needs are examined before a tentative training schedule is arranged. A training schedule can consist of the following units and/or divisions: - Nine months field operations: statewide assignments in Maintenance and Construction - Nine months of Pre-Construction assignments in Raleigh (associate must select four): - Roadway Design - Hydraulics - Traffic Mobility and Safety - Environment Planning - Transportation Planning - Structure Design - Materials and Test - Pavement Management - Photogrammetry - Rail Division - Aviation Division - Location and Surveys (Raleigh & Statewide) **Cooperative Education Program:** The Cooperative Education Program at NCDOT is a career-oriented, professional-level program for short-term training in civil engineering. The primary purpose of the program is to integrate classroom and practical experience and is not merely financially oriented. Co-op is an ongoing program normally beginning after the freshman year of college that encompasses a substantial portion of a student's college career. The Co-op Program at NCDOT functions under the alternate plan, requiring the student to work every other semester. The assignment is usually shared by a pair of students; while one student is working on the job, the other is attending classes. Interested civil engineering students must first register with the Cooperative Education Office at their college or university and follow the requirements set up through the school. **HBCU Internship Program:** The North Carolina Department of Transportation Historically Black College & University (HBCU) and Minority Institutions of Higher Education (MIHE) Internship Program is a ten week
summer program for students attending North Carolina HBCU/MIHE colleges and universities. Students are jointly selected through an extensive interview process administered by their respective universities and the NCDOT HBCU/MIHE Office. The program begins in early June and concludes during the first week of August. Students are assigned throughout the department and select transportation partners across the state. Interns are assigned to such program areas as: communications, information technology, accounting, business administration, public transportation, environmental science, planning, and aviation. The internship program is part of the department's efforts to develop interest and attract and recruit minorities to work in the transportation industry, including the NCDOT. As an internship sponsor, the NCDOT encourages transportation curriculums within HBCU/MIHE academic programs in hopes of bridging the gap between these higher education institutions and the transportation industry. **Student Volunteer Program:** The NCDOT offers volunteer opportunities for students interested in exploring their career development goals. Student volunteers can work a flexible schedule to accommodate their needs as well as the needs of NCDOT. There is no requirement on a minimum number of hours for this program and participants can arrange to work around classroom or other obligations. Students can choose to work in fields they are interested in and gain exposure to new environments. All assignments are contingent upon the availability of opportunity. **NCDOT Mentoring Program:** The NCDOT recognizes mentoring as one of the best, most cost effective ways to develop employees through transfer of experiences, knowledge and skills. Mentoring facilitates knowledge transfer and is an efficient method to retain critical knowledge and skills within an organization. Participation in our mentoring program encourages employees to take personal responsibility for growth and development. It encourages leadership development and is helpful in supporting recruitment of new employees and the retention of current employees. Mentoring is an opportunity to grow. Through mentoring an employee can gain advice and perspective from a trusted, impartial advisor. A committed protégé is able to expand professional networks, learn about other areas of NCDOT and increase self-confidence. Participation is available through a recruitment and application process which occurs several months prior to the beginning of each session. The NCDOT Mentoring Program is aimed at employees with less than five years of NCDOT experience; however, all employees are eligible to apply. It is a structured 12 month program where protégés are matched with NCDOT mentors. The mentors have more than five years of experience with NCDOT. Participation in the NCDOT Mentoring Program is completely voluntary. A copy of the Mentoring Policy and Procedures is available on the employee portal in the HR Documents Library. **Career Paths:** Every employee is now empowered to take responsibility for his or her development with the Learning Management System. Managers are able to proactively provide development guidance and work with each employee to build capacity for both current and future opportunities. A "career path" is the process used by an employee to chart a course within NCDOT for their career development. Developing a career path plan involves understanding what knowledge, skills, and abilities are required for an employee to advance their career, either laterally through strategic reassignments or transfers, or upward through promotions. A well-developed personal career path requires an employee to take an honest look at his or her career goals, skills, needed knowledge, experience, and personal characteristics. After this honest assessment, career paths require the employee to proactively plan to obtain what is necessary in each of these areas to carry out his or her career path. The career path encompasses the employee's desired destination and the steps, experience, and development he or she will need to make progress on the journey. A career path gives the employee a sense of direction, a way to assess career progress, career goals and milestones. Attaining the desired goal will also require the employee to develop skills, pursue employee development opportunities, and obtain certain experiences as he/she progresses along the career path through the organization. Options include considering a cross-training assignment, supervisory coaching and mentoring assistance from a more experienced employee, probably an employee with a position higher on the organizational chart will help. The DOT training page on the employee portal is a starting point for both internal and external training and development opportunities. Employees can develop a career path by taking a look at the desired job(s) at NCDOT, and then charting a course through jobs and departments to a likely career path that will let the employee achieve his/her goal. With a written career path plan, the employee can approach his/her supervisor for support and assistance in implementing their career path plan. HR Career Services is also available for career path consultation. Successful careers are employee driven. Employees own their career path plan and need to decide on their career goals and desired jobs. Employees are responsible for seeking a mentor, applying for internal job openings, and developing the skills and experience necessary to achieve desired goals. While coaching and mentoring may help an employee arrive at several possible career options, a complete career exploration is the employee's task. #### **COMPLAINTS OF DISCRIMINATION** # **Policy and Procedures** Effective December 1, 2013, the Department implemented a new Employee Grievance Policy pursuant to N.C.G.S. Chapter 126 to handle complaints of discrimination. (A copy of the policy is available on the OSHR website under the "Policies" tab at: http://oshr.nc.gov/). The Employee Grievance policy provides procedural consistency, allows grievances to be processed at the lowest level, and utilizes mediation as the first step in the formal process. The provisions make the policy clearer, more understandable, and allow employee grievances to be addressed much more quickly. # **Unlawful Discrimination, Harassment or Retaliation Complaints** The EEO Informal Inquiry with NCDOT's Equal Employment Opportunity/Affirmative Action Officer is the first step for complainants alleging unlawful discrimination, harassment, or retaliation. As required by Federal regulations (23 CFR 230), the EEO Informal Inquiry is a procedure whereby employees and applicants may process allegations of discrimination to an impartial body without fear of reprisal. This process is not to be confused with the Formal Internal Grievance Process which is designed for grievances other than unlawful discrimination, harassment or retaliation. - Complainants file first with the NCDOT's Equal Employment Opportunity/Affirmative Action Officer within 15 days of the alleged discriminatory or retaliatory act that forms the basis of the complaint. - The Internal EEO Investigations unit then investigates the complaint, determines whether or not there is reasonable cause to believe that the alleged act rises to the level of unlawful discrimination, harassment or retaliation, and then is required to respond to the complainant within 45 calendar days. - A 15 day extension is allowed if mutually agreed upon by the agency and the complainant. NCDOT then communicates the outcome to the complainant in writing. - If reasonable cause exists, management takes action to resolve the matter. - If successfully resolved, the complainant and management sign an agreement detailing the terms of the resolution. - If the matter is not successfully resolved, the complainant may file a formal grievance within 15 calendar days of the written response from the EEO Informal Inquiry. # **Discrimination Complaint Tracking** Complainants alleging unlawful discrimination, harassment, or retaliation may complain to the Equal Employment Opportunity Commission (EEOC) at any time and until December 1, 2013 to the Office of Administrative Hearings (OAH) at any time. Prior to Q2 of FFY 2013, discrimination charges were tracked in an Excel spreadsheet. Beginning in Q2 of FFY 2013, OCR developed an Access database to track discrimination charges and run reports. ## **Discrimination Complaints Analysis FFY 2013** During Q3 and Q4 of FFY 2013, discrimination charges were handled by Employee Relations in the Human Resources Office as the EEO Manager position was vacant during this time period. Consequently, EEO staff used information entered into the Excel spreadsheet and Access database as well as information provided by Philip Bickham, Manager, Employee Relations, to prepare the analysis of discrimination charges for FFY 2013. Beginning with Q1 of FFY 2014, all charges started being tracked in the Access database. There were a total of 29 discrimination charges filed in FFY 2013, down from the 36 charges filed in FFY 2012. Of the 29 charges filed, there were 19 EEOC/OAH charges and 10 internal grievances. There were 14 charges filed by complainants alleging at least one type of discrimination; the remaining 15 charges included allegations of multiple types of discrimination. Table 6.2 below summarizes the discrimination charges filed in FFY 2013. The information contained in the table regarding types of discrimination complaints filed and the race/gender of persons who filed them exceeds the actual number of complaints filed during FFY 2013 because of the occasions when multiple types of discrimination were filed. Table 6.2 Discrimination Charges Filed FFY 2013 (October 1, 2012 – September 30, 2013) | | White
Male | White
Female | Black
Male | Black
Female | Hisp
Male | Hisp
Female
| Asian
Male | Asian
Female | AINA
Male | AINA
Female | Ethn
Unk | тот | TOT
MNRT | TOT
FEM | |---------------------|---------------|-----------------|---------------|-----------------|--------------|----------------|---------------|-----------------|--------------|----------------|-------------|--------|-------------|------------| | Age | 3 | | 0 | 1 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 6 | 2 | 2 | | % All Complaints | 6.25 | 2.08 | 0.00 | 2.08 | 0.00 | 0.00 | 0.00 | 0.00 | 2.08 | 0.00 | 0.00 | 12.50 | 4.17 | 4.17 | | Color | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | | % All Complaints | 0.00 | 0.00 | 0.00 | 2.08 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 2.08 | 2.08 | 2.08 | | Disability | 2 | 3 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 3 | 4 | | % All Complaints | 4.17 | 6.25 | 4.17 | 2.08 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 16.67 | 6.25 | 8.33 | | Genetic Information | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | % All Complaints | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | National Origin | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | % All Complaints | 2.08 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 2.08 | 0.00 | 0.00 | | Race | 2 | 0 | 4 | 5 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 13 | 10 | 5 | | % All Complaints | 4.17 | 0.00 | 8.33 | 10.42 | 0.00 | 0.00 | 0.00 | 0.00 | 2.08 | 0.00 | 2.08 | 27.08 | 20.83 | 10.42 | | Religion | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | % All Complaints | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Retaliation | 1 | 1 | 4 | 3 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 10 | 8 | 4 | | % All Complaints | 2.08 | 2.08 | 8.33 | 6.25 | 0.00 | 0.00 | 0.00 | 0.00 | 2.08 | 0.00 | 0.00 | 20.83 | 16.67 | 8.33 | | Sex | 2 | 1 | 0 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 9 | 5 | 6 | | % All Complaints | 4.17 | 2.08 | 0.00 | 10.42 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 2.08 | 18.75 | 10.42 | 12.50 | | TOTALS | 11 | 6 | 10 | 16 | 0 | 0 | 0 | 0 | 3 | 0 | 2 | 48 | 29 | 22 | | % All Complaints | 22.92 | 12.50 | 20.83 | 33.33 | 0.00 | 0.00 | 0.00 | 0.00 | 6.25 | 0.00 | 4.17 | 100.00 | 60.42 | 45.83 | BEACON Report B0051 Race discrimination (13) and retaliation (10) were the leading bases for discrimination charges being filed in FFY 2013 followed by sex (9), disability (8), age (6), color (1), and national origin (1). No charges were filed based on genetic information or religion. Black Females filed the largest percentage of complaints (33%) followed by White Males (23%), Black Males (21%), White Females (13%), Native American Males (6%), and Ethnicity Unknown (4%). - Race discrimination was alleged in 13 complaints (27% of all complaints): 2 by White Males, 4 by Black Males, 5 by Black Females, 1 by a Native American, and 1 Ethnicity Unknown. - Retaliation was alleged in 10 complaints (21% of all complaints): 1 by a White Male, 1 by a White Female, 4 by Black Males, 3 by Black Females, and 1 by a Native American Male. - Sex discrimination was alleged in 9 complaints (19%): 2 by White Males, 1 by a White Female, 5 by Black Females, and 1 by Ethnicity Unknown. - Disability discrimination was alleged in 8 complaints: 2 by White Males, 3 by White Females, 2 by Black Males, and 1 by a Black Female. - Age discrimination was alleged in 6 complaints: 3 by White Males, 1 by a White Female, 1 by a Black Female, and 1 by a Native American. - Color discrimination was alleged in 1 complaint by a Black Female. - National Origin discrimination was alleged in 1 complaint by a White Male. ## PROGRAM ACTIVITIES TO ADDRESS CONCERNS # **Recruitment, Hiring and Selection** Given the indicated adverse impact in hiring, the Internal EEO Unit of OCR will initiate the following after AAP approval: - Establish sign-off procedures to ensure that the selection process in underrepresented occupations reflects established program objectives and timetables. - Periodically analyze the flow of applicants through the selection and appointment process, determining reasons for the rejection of qualified applicants from underrepresented groups in areas where program objectives have been set or underrepresentation exists. - Analyze new hire selection periodically by both total new hires and new hires by occupational categories. - Maintain and analyze periodically a report of new hire and promotion data to assess whether the Department has met its goals. This report will be submitted to the Executive Leadership Team. - Review hiring and salary decisions in an effort to eliminate any artificial barriers of equal employment, as well as to ensure the Department's selection process remains consistent and nondiscriminatory. ## **Job Restructuring** The Internal EEO Unit must ensure that job descriptions, hiring criteria and job classification specifications do not contain factors which arbitrarily discriminate. Our goal is to establish and maintain a continuous review process. This process includes the following job evaluation, structuring and job validation procedures: - Periodic review of position descriptions and job classes by OCR and HR to correct inaccurate descriptions and ensure that jobs are allocated to the appropriate classification; - Periodic review of job qualifications by OCR and HR to ensure job-relatedness and consistency with performing the essential functions of the job; and Restructure jobs by replacing higher-level vacant positions with entry level or trainee positions when possible. ## **Employee Training** OCR in collaboration with HR shall ensure all employees attend diversity training. OCR will develop and conduct training to include The Americans with Disabilities Act, Grievance Policy Training, and other training designed to promote the Department's AAP. The representation of women, minorities, and the disabled receiving training and other services shall be monitored and tracked by OCR. On July 1st, 2013, the Department began utilizing the NC Learning Center to search, access, register, complete, track and report on training activities. This fundamentally changes the way employees are developed while standardizing and streamlining the process. The training data will be periodically reviewed by OCR. The data review will include information on the race, gender, and disability status of the training participants and the representation of minorities, females, and disabled persons receiving training. The training goal of the Department for women, minorities, and disabled persons should equal their actual representation in the workforce. Our review activities will include the following: - The representation of minorities and females in training. The goal of the Department is that training be at least equal to their representation in the workforce. - Supervisors and managers who have input into the selection process have attended Equal Opportunity/Affirmative Action training. - New or promoted supervisors and managers attend the EEO Institute educational and diversity workshop as required by N.C. General Statute 126-16.1. - Supervisory personnel counsel and provide career guidance to employees through explanations of classifications requirements and through discussion of how an employee may meet the minimum position qualifications to help facilitate the upward mobility of minorities and females. ## **Promotion Procedures** The Department's promotion procedures are designed to enhance upward mobility and fully utilize the skills of its existing workforce. OCR shall review the following policies and practices to ensure compliance: - When promotional opportunities exist in underrepresented job categories, the Department considers and supports its diversity needs by setting annual goals, communicating those goals and following up with organizational units to reinforce the need to accomplish the goals. - Vacancy postings provide all qualified employees promotional opportunities. - A report of promotion data shall be developed, analyzed, maintained, and distributed quarterly for the purpose of assessing the impact on the workforce representation of women, minorities, and the disabled. This report is distributed to NCDOT management. ## **Monitoring of Disciplinary Actions** NCDOT's OCR developed a plan to monitor disciplinary actions department-wide to ensure fairness and consistency in the issuance of disciplinary actions. The plan includes provisions for in depth investigations of disciplinary actions issued disproportionately to members of protected classes compared to their workforce representation in the department. Plan implementation will begin June 15, 2014. ## **EEO Committees** As indicated in the EEO Policy Statement signed by the Secretary, ensuring equal opportunity in employment is the responsibility of all employees and management at all levels. Therefore, the Internal EEO Unit will implement two advisory committees consisting of a broad cross section of employees to help achieve program goals: - EEO Advisory Committee The EEO Advisory Committee will consist of a cross section of managers and executive-level members along with the Affirmative Action Officer, serving in an ex-officio capacity. The committee will report to the Secretary. The general focus of the committee will be to recommend action to the Secretary on diversity issues and on removing barriers to employment and advancement with the Department by employees and applicants from underrepresented protected classes. Responsibilities may include: - Reviewing and evaluating the EEO plan and program - Meeting with the Secretary to discuss EEO programs and to report on the employees' concerns - o Recommending changes or additions to the EEO policy, plan, or program - Meeting as a committee at least quarterly - EEO Employee Committee The EEO Employee Committee will consist of a diverse cross section of non-management employees. This committee
will meet regularly with the Affirmative Action Officer to advise him/her on employee concerns. Responsibilities may include: - Discussing EEO programs with the Affirmative Action Officer and reporting employees' concerns - o Recommending changes or additions to the EEO policy, plan, or program - Serving as a communication link between employees and the Affirmative Action Officer - Meeting as a committee at least quarterly